

**SZENT ISTVÁN EGYETEM
GAZDÁLKODÁS ÉS SZERVEZÉSTUDOMÁNYOK DOKTORI ISKOLA
GÖDÖLLŐ**

**Termelői együttműködések vizsgálata a zöldség-
gyümölcs ágazatban**

Doktori (PhD) értekezés

**Készítette:
DOMJÁN ERIKA**

**Gödöllő
2013**

A doktori iskola megnevezése: Gazdálkodás és Szervezéstudományok
Doktori Iskola

A doktori iskola tudományága: gazdálkodás- és szervezéstudományok

A doktori iskola vezetője: Dr. Szűcs István
egyetemi tanár
MTA doktora (közgazdaságtudomány)
Szent István Egyetem Gödöllő
Gazdaság- és Társadalomtudományi Kar
Közgazdaságtudomány, Jogi és
Módszertani Intézet

Témavezető: Dr. Farkasné Dr. Fekete Mária
Phd egyetemi tanár
Szent István Egyetem Gödöllő
Gazdaság- és Társadalomtudományi Kar
Közgazdaságtudomány, Jogi és
Módszertani Intézet

.....
Az iskolavezető jóváhagyása

.....
A témavezető jóváhagyása

TARTALOMJEGYZÉK

1. BEVEZETÉS	5
1.1. A téma aktualitása és jelentősége	6
1.2. A dolgozat célkitűzései	11
1.3. Kutatási hipotézisek	12
2. IRODALMI ÁTTEKINTÉS	15
2.1. A vállalatközi együttműködés fogalma, típusai	15
2.2. Vállalati hálók és a vállalatközi kapcsolatok hálózati modellje	17
2.3. Az együttműködés előnyeinek szervezetelméleti megközelítése	18
2.3.1. A tulajdonjogok elmélete	19
2.3.2. Megbízó-ügynök elmélet	21
2.3.3. Tranzakciós költségek elmélete	22
2.4. A vállalatközi együttműködést motiváló tényezők	26
2.5. A vállalatközi kapcsolatok hálózati kompetencia alapú megközelítése	27
2.6. Az együttműködési hajlandóság, a társadalmi tőke és a bizalom összefüggései	31
2.6.1. A társadalmi tőke fogalma, főbb összetevői	31
2.6.2. A bizalom fogalma és hiányának hatása a társadalmi tőkére	32
2.7. A vállalatközi (mezo) marketing, mint az együttműködés fontos területe	37
2.7.1. A marketing fogalma, főbb területei	37
2.7.2. A vállalatközi marketing szintjei	40
2.7.2.1. A közösségi/kollektív marketing makro szintje	40
2.7.2.2. A közösségi/kollektív marketing mezo szintje	40
2.7.3. A közösségi marketing területei	42
2.7.3.1. Együttműködés a piackutatás területén	42
2.7.3.2. Költséghatékony marketing-mix kialakítása	43
2.7.4. A közösségi marketingtevékenységet segítő és gátló tényezők	44
3. A KUTATÁS BEMUTATÁSA, ANYAG ÉS MÓDSZER	47
3.1. A szekunder kutatás bemutatása	47
3.2. A primer kutatás bemutatása	48
3.3. A kutatási eredmények értékelésének módszerei	49
4. EREDMÉNYEK	51
4.1. A zöldség-gyümölcs ágazat általános bemutatása	51
4.1.1. Birtokviszonyok a zöldség-gyümölcs ágazatban	51
4.1.2. A zöldség-gyümölcs ágazat eltartóképességének vizsgálata	54
4.2. A zöldség-gyümölcs vásárlását/fogyasztását meghatározó tényezők	56
4.3. A zöldség-gyümölcs ágazat piaci viszonyai	58
4.3.1. Külpiacok	58
4.3.2. Belföldi piacok	60
4.3.2.1. Feldolgozóipar	61

4.3.2.2. Nagybani piacok, nagykereskedők	61
4.3.2.3. Élelmiszer-kiskereskedelem	63
4.4. A TЭСZ-ek tevékenysége	68
4.4.1. A TЭСZ-ek alapításának és működésének jogszabályi keretei	68
4.4.1.1. A termelői értékesítő szervezetekre vonatkozó általános jogszabályok	68
4.4.1.2. A termelői értékesítő szervezetek működésére vonatkozó szabályok	70
4.4.2. A TЭСZ-ek helye, szerepe a zöldség-gyümölcs ágazatban	74
4.4.3. A zöldség-gyümölcs ágazat és a végleges elismeréssel rendelkező TЭСZ-ek működésének összehasonlító elemzése SWOT analízissel	77
4.4.3.1. A zöldség-gyümölcs ágazat SWOT analízisének vizsgálata	78
4.4.3.2. A végleges elismeréssel rendelkező TЭСZ-ek helyzetelemzése SWOT analízissel	82
4.4.3.3. A zöldség-gyümölcs ágazat és a TЭСZ-ekre helyzetének összevetése	87
4.4.4. A Nemzeti Stratégia megvalósításának értékelése	89
4.4.5. A TЭСZ-ek által megvalósított működési programok és a szervezetek által végzett marketing tevékenység elemzése	91
4.4.5.1. A megkérdezésbe bevont szervezetek adatai	92
4.4.5.2. A működési programok megvalósításának vizsgálata	93
4.4.5.3. A TЭСZ-ek marketing tevékenységének vizsgálata	98
4.5. A vállalatközi együttműködés minőségének mérési lehetősége	109
4.5.1. A mérési keretrendszer ismertetése	109
4.5.2. A mérés eredményei	111
4.6. Hipotéziseim teljesülése	113
4.7. Új és újszerű tudományos eredmények	116
5. KÖVETKEZTETÉSEK ÉS JAVASLATOK	119
6. ÖSSZEFOGLALÁS	123
7. SUMMARY	127
8. IRODALOMJEGYZÉK	131
9. MELLÉKLETEK	139

1. Bevezetés

A magyar zöldség-gyümölcs ágazat a kedvező klimatikus és talajadottságokat felhasználva fejlődött évszázadokon keresztül, ezzel több tízezer család megélhetését biztosítva. Az itt megtermelt zöldségek és gyümölcsök nem csupán hazánk lakosságának ellátásában játszottak és játszanak ma is fontos szerepet, egyúttal jelentős élelmiszeripari alapanyagok és élelmiszer-export cikkek is. A rendszerváltást követően a zöldség-gyümölcs ágazat fejlődése megtorpant, amely több egymástól független okra vezethető vissza. A radikális, az ágazat termelőalapjait és piaci viszonyait érintő makro- és mikrokörnyezeti változások mellett az időről-időre gondot okozó élelmiszer-biztonsági problémák is hozzájárultak ahhoz, hogy a magyar zöldség-gyümölcs ágazat pozíciói meggyengültek.

A makro- és mikrokörnyezet átalakulása új kihívások elé állította az ágazat szereplőit, próbára téve alkalmazkodóképességüket. Ilyen kihívást jelentett a kilencvenes években a zöldség-gyümölcs ágazat tulajdoni és szervezeti átalakulása, amely következményeként méretgazdaságossági, jövedelmezőségi és finanszírozási problémák is jelentkeztek. A kínálati oldal átalakulása mellett az ágazat piacain is olyan változások mentek végbe, amely a kereslet koncentrációját eredményezte, jelentősen rontva a termelők alkupozícióját.

A jövedelmezőség csökkenése miatt a termelők egy része felhagyott tevékenységével és új utakat keresve próbált alkalmazkodni a megváltozott makrogazdasági viszonyokhoz. Miután az ágazat sajátossága, hogy hagyományosan jelentős szerepet tölt be a vidéken élő lakosság foglalkoztatásában, így sorsa vidékfejlesztési szempontból is kiemelt jelentőségű kérdés. Az ágazat fejlődése eredményeként olyan, alacsonyabb képzettséggel rendelkező munkavállalók is alkalmazhatók lennének, akik foglalkoztatása jelenleg a legnagyobb gondot jelenti az országban. A zöldség-gyümölcs ágazat megerősödésével akár több tízezer ember juthatna megélhetéséhez azokban a halmozottan hátrányos helyzetű régiókban, ahol a gazdaság más ágazatai sem kínálnak megfelelő jövedelemszerzési lehetőséget.

A zöldség-gyümölcs ágazat nemzetgazdaságban betöltött szerepe tehát indokolja, hogy feltárjuk azokat a problémákat, amelyek akadályozzák működését és gátolják fejlődését.

1.1. A téma aktualitása és jelentősége

A rendszerváltást követően lezajlott változások következtében a zöldség-gyümölcs szektorban olyan aszimmetrikus piaci szerkezet alakult ki, amely eredményeként a termelők alkupozíciója romlott úgy a hazai, mint a nemzetközi piacokon. A termelők hamar felismerték, hogy a megváltozott viszonyokhoz úgy tudnak alkalmazkodni, ha a nyugat-európai mintákat követve összehangolják piaci tevékenységüket annak érdekében, hogy alkupozíciójuk javuljon az egyre koncentráltabb élelmiszer-kiskereskedelem és a feldolgozóipar szereplőivel szemben.

Az összefogás szervezeti kereteinek megtalálása kezdetben nehéz feladatnak bizonyult. A történelmi előzmények ugyanis nem minden termelő szemében tette vonzóvá azokat a szervezeti kereteket, amelyeket a világ más országaiban sikeresen alkalmaznak a hasonló problémákkal küzdő termelők. A szervezeti megoldás megtalálását viszont elősegítette, hogy a kilencvenes évek második felétől megkezdődött az ágazat felkészülése az Európai Unió csatlakozására és ennek keretében elindult a termelői értékesítő szervezetek szervezése is. A termelői szervezetek ugyanis az Európai Unió tagországaiban ma már domináns szerepet töltenek be a zöldségek és gyümölcsök termesztésének szervezésében, elsődleges feldolgozásában és értékesítésében. Nyugat-Európában a TÉSZ-ek legtöbbször szövetkezeti formában működnek, bár a szabályozás más társasági formát is megenged. Az Európai Unióban működő szövetkezetek sikerének titka a folyamatosan változó piaci és agrárpolitikai körülményekhez történő sikeres alkalmazkodás, az ezekhez illeszkedő marketing, finanszírozási és szervezeti stratégiák kidolgozása és végrehajtása (Szabó G. 2007). Lényeges követelmény, hogy bármilyen is a szervezeti forma, garantálni kell a demokratikus működést.

Az Európai Unió támogatja a termelői együttműködések létrejöttét és hozzájárul működtetés költségeihez annak érdekében, hogy a termelők termékeik értékesítése során jobb alkupozíciót vívhasanak ki értékesítési piacaikon. Ennek érdekében léptetett életbe 1996-ban a friss és feldolgozott gyümölcs és zöldség közös piaci rendtartása, amely ezt a feladatot a termelők önszerveződéseire bízta. A szabályozás alapmodelljét a Hollandiában évtizedek óta eredményesen működő termelői értékesítő szervezetek adták, ezek sikeres gyakorlatát kívánták az Európai Unió más országaiban is általánossá tenni. Az így megalakult szervezetek feladata a termelés megszervezése, a megtermelt termények áruvá

készítése, tárolása és értékesítése (Seres és társai 2011). Ezek a már sikeresen működő termelői együttműködések szolgáltak mintául a magyarországi szervezeteknek is azt remélve, hogy ezek ugyanolyan sikeresek lesznek, mint nyugat-európai elődeik. A fentiek miatt a magyar termelők az ezredfordulóhoz közeledve bizakodva várták az uniós csatlakozást, amelytől a pénzügyi támogatás mellett a felleveőpiac bővülését és így a jövedelmezőség javulását is várták. Így kedvező fogadtatásra talált a közösségi szabályozással harmonizáló 25/1999. (III. 5.) FVM rendelet, amely lehetővé tette a zöldség- és gyümölcs-termelői és értékesítő szervezetek (TÉSZ-ek) magyarországi megalakítását. A cél olyan, a nyugat-európai marketingszövetkezetekhez hasonló szervezetek létrehozása volt, amelyek viszonylag nagy mozgástérrel rendelkeznek. Ezzel azt kívánták elérni, hogy a szervezetek élet- és versenyképességét növeljék, minél nagyobb gazdasági erőt tudjanak kialakítani (Horváth 2013).

Az Európai Unió szabályozással összhangban készült hazai szabályozás szerint a TÉSZ-ek először előzetes elismerést szerezhhetnek, majd bizonyos követelmények teljesítése esetén (pl. minimális taglétszám, tagi árbevétel teljesítése) kérhetik végleges elismerésüket. Az előzetes elismerés szerepe igen fontos, mert így a kisebb szervezetek is megkezdhetik működésüket és a rendelkezésre álló támogatások felhasználásával megerősödhetnek, fejlődhetnek. Az 1580/2007/EK, 1182/2007/EK, 19/2008. (II. 19.) FVM rendelet értelmében az előzetes elismeréssel rendelkező termelői értékesítő szervezetek hivatalos elnevezése termelői csoport, a végleges elismeréssel rendelkezőké pedig termelői szervezet, de a gyakorlatban az előzetes illetve végleges elismerésű szervezetekre is a TÉSZ kifejezést használjuk.

A végleges és ideiglenes elismeréssel rendelkező TÉSZ-ek 543/2011/EU bizottsági végrehajtási rendelet iránymutatása alapján 2008-ban megalkotott „A gyümölcs- és zöldségpiachoz kapcsolódó fenntartható működési programokra vonatkozó Nemzeti Stratégia” (továbbiakban Nemzeti Stratégia) alapján készített és azzal összhangban lévő működési programok alapján végzik.

A működési programok céljai:

- A magyar zöldség-gyümölcs ágazat jövőbeni sikerének legfőbb eleme az életképes és működő TÉSZ rendszer létrehozása. Az ágazat termelésének legalább 40%-a ezeken a szervezeteken keresztül bonyolódjon.
- A TÉSZ-ek segítségével növekedhet az ágazat technikai és technológiai színvonala, létrehozható az ágazati szaktanácsadás.
- A TÉSZ-ek igényei alapján létrejöhet a piaci szemléletű alkalmazott kutatás és szakemberképzés.
- Növelhető a zöldség-gyümölcs ágazat átláthatósága, amely az östermelői tevékenység miatt jelenleg sajnálatosan alacsony szintű.
- Ágazat specifikus marketingtevékenység kialakíthatása.
- A TÉSZ-ek jelenlegi számának csökkentése, az árukonzentráció szintjének megtartása, illetve növelése, nagyobb, ütőképesebb szervezetek létrehozása.
- A TÉSZ-ek másod- és harmadszintű szerveződéseinek támogatása, valamint azok nemzetközi szintű együttműködéseinek segítése.
- A feldolgozóipar jó minőségű, nagy tömegű alapanyaggal történő elláthatása.
- Nagyobb hányadú frisspiaci, kiváló minőségű áruk piacra juttatása.
- A vidéken élő népesség helyben történő foglalkoztatásának biztosítása.

A Nemzeti Stratégia céljai alapján kerültek megfogalmazásra azok a célkitűzések is, amelyek elérése érdekében saját működési programot állítanak össze a szervezetek.

A Nemzeti Stratégiában megfogalmazott célkitűzések az alábbiak:

- A piac konkrét igényeinek és a fenntartható mezőgazdaság feltételrendszerének teljesítését célzó, fejlesztő és alkalmazott kutatásoknak az uniós szabályozásnak is megfelelő módon történő megvalósítása.
- A hazai és nemzetközi tudományos eredmények gyorsított adaptálása, környezetbarát, integrált, elsősorban biológiai módszerek bevezetésének gyorsítása.

- Technológiai innováció az áru minőségének javítása és a hatékonyság növelése érdekében.
- A piaci igényeknek való jobb megfelelés érdekében a zöldség és gyümölcs, valamint a gombatermesztés szervezése, áruvá készítése, osztályozása, csomagolása, tárolása, valamint a teljes logisztikai rendszer fejlesztése.
- A termelői szervezetek másod- és harmadszintű együttműködésének erősítése, más tagállamok szervezeteivel való kooperáció elősegítése.
- Különleges prémium minőség felépítése, a magyar termék jobb arculatának bemutatása érdekében a magyar zöldség-gyümölcs friss és feldolgozott termékek eladásának ösztönzésével.
- A prémium és márkázott termékek, a földrajzi árujelzők, minőségi jelek használata.
- A környezetbarát termelés és termék előállítás.
- Minőségfejlesztés és minőségtanúsítás, a nyomonkövethetőséget biztosító jelölési rendszer kialakítása.
- A termékek piacain jelentkező válságok megelőzése és kezelése.

A termelői szervezetek a Nemzeti Stratégiában megfogalmazott célok és célkitűzések elérése érdekében saját működési programot állítanak össze. Ezek a dokumentumok az egyes szervezetek adottságait figyelembe vevő operatív cselekvési programok, amelyek konkretizálják az adott TÉSز által elvégzendő feladatokat. A tervezés során a szervezeteknek ki kell választani, hogy az egyes célkitűzések elérése érdekében milyen intézkedéseket kívánnak megvalósítani.

A végrehajtandó intézkedések az alábbiak:

- Termelésstervezésre irányuló tevékenység
- Termékminőség javítására, fenntartására irányuló tevékenység
- A forgalmazás tökéletesítésére irányuló tevékenység, valamint a promóciós és kommunikációs tevékenység
- Kutatás és kísérleti termelés

- Képzési tevékenység típusok
- Válság megelőzési és kezelési intézkedések
- Környezetvédelmi tevékenység típusok
- Egyéb tevékenység típusok

A stratégiai célok, célkitűzések és intézkedések olyan egységes logikai rendszert alkotnak, amelyek az általános célok megvalósítását, ezáltal a tagok érdekeit szolgálják (1. melléklet). A stratégia megvalósítása érdekében az elfogadott működési programmal rendelkező szervezetek a végrehajtásához pénzügyi forrásokat, támogatásokat vehetnek igénybe. A működési programok megvalósításáról és az intézkedések pénzügyi vonatkozásairól a szervezetek évenként beszámolót készítenek, amelynek a megfelelő információk nyújtásán és az ellenőrzésen kívül a stratégiai visszacsatolás is a feladata.

A fentiek alapján elmondható, hogy az Európai Unió olyan egységes rendszert alakított ki a zöldség-gyümölcs ágazat termelőinek piaci munkája segítésére, amely minden tagországban azonos szervezeti keretet biztosít a termelői értékesítő szervezetek számára. Elmondható tehát, hogy agrárpolitikai szempontból TЭСz-ek a zöldség-gyümölcs ágazat kiemelten kezelt szervezetei, amelyeknek az Európai Unió zöldség-gyümölcs piacsabályozása fontos szerepet szán a termékpálya koordinálásában. A csatlakozás óta eltelt közel egy évtized tapasztalatai alapján azonban felmerül a kérdés, hogy elég rugalmas-e a szabályozás ahhoz, hogy a bemutatott modellt minden tagországban kellő hatékonysággal lehessen működtetni. Az egységes piacsabályozás ellenére az egyes tagországok adottságaiban lehetnek olyan különbségek, amelyek alkalmazásával az egyik országban sikeressé, míg a másik országban sikertelenné teheti ugyanazt a szervezeti megoldást. Mindezek adják dolgozatom témaválasztásának aktualitását, mert véleményem szerint a termelői együttműködésekre szükség van, ezért fel kell tárni azokat a tényezőket, amelyek működésüket zavarják, fejlődésüket akadályozzák. A problémák azonosítása mellett szeretnék választ adni arra a kérdésre is, hogy milyen eszközökkel lehetne a szervezetek működését jobbra tenni, a felhasznált támogatások hatékonyságát növelni, ezáltal az ágazatban betöltött szerepüket javítani, erősíteni. A téma ezen kívül azért is aktuális, mert az eredményeket fel lehet használni a következő tervezési ciklusban annak érdekében, hogy a szervezetek még jobb munkát tudjanak végezni tagjaik érdekében.

1.2. A dolgozat célkitűzései

Dolgozatom első részében a zöldség-gyümölcs ágazat szempontjából kiemelt jelentőségű termelői szervezetek (TÉSZ-ek) létrejöttének szükségességével, valamint az általuk végzett tevékenység elemzésével kívánok foglalkozni. Dolgozatom célja feltárni, hogy az együttműködések milyen szervezet-elméleti alapokon nyugszanak, valamint milyen törvényszerűségek jellemzik működésüket.

Elemezni kívánom a tevékenységüket befolyásoló makro- és mikrokörnyezetet annak érdekében, hogy azonosítani lehessen azokat a külső és belső tényezőket, amelyek befolyásolják a zöldség-gyümölcs ágazat, valamint a TÉSZ-ek eredményes gazdálkodását. Vizsgálni kívánom azokat a termelési tényezőket, amelyek meghatározzák e szervezetek működését, így a hagyományos tőkeelemek mellett a társadalmi tőke elemzésére is kitérek. Miután a bizalom a társadalmi tőke egyik fontos összetevője, így megléte és szintje hat az adott nemzetgazdaság, ágazat vagy szervezet teljesítményére, ezért ezt a kérdéskört, mint a zöldség-gyümölcs ágazatban működő TÉSZ-ek eredményességét is befolyásoló tényezőt fogom elemezni.

Dolgozatom második részében a Magyarországon végleges elismeréssel és elfogadott működési programmal rendelkező TÉSZ-ek működését vizsgálom. Céлом feltárni, hogy az európai mintára létrehozott modellt milyen hatékonysággal sikerül működtetni hazai környezetben és melyek azok a tényezők, amelyek akadályozzák a hatékony működést. Azonosítani kívánom azokat a kitérési lehetőségeket is, amelyek a jövőben hozzájárulhatnak a TÉSZ-ek sikeresebb működéséhez.

Miután a TÉSZ-ek egyik legfontosabb feladata a termelők piaci munkájának segítése, ezért vizsgálatom másik fókuszja a termelői értékesítő szervezetek marketing tevékenységének elemzése. A marketing speciális szemléletmódja, a kérdések komplex kezelése hozzájárulhat a sikeres piaci munkához, ezért céлом feltárni, mely területeken kell javítani a TÉSZ-ek marketing munkáját annak érdekében, hogy hosszú távon stabil és megfelelő nagyságú jövedelemhez juttathassák tagjaikat.

1.3. Kutatási hipotézisek

A téma aktualitása és a megfogalmazott célkitűzések alapján állítottam fel kutatásom hipotéziseit, amelyek a következők:

- **H-01.** A zöldség-gyümölcs ágazat működését Magyarországon nagymértékben átalakították azok a makro- és mikrokörnyezeti viszonyok, amelyek a rendszerváltást követően alakultak ki hazánkban.
- **H-02.** A termelők közötti együttműködés a kínálat koncentrálásával és összehangolt piaci munkával javíthatja a zöldség-gyümölcs ágazat termelőinek alkupozícióját a kereskedelemmel és a feldolgozóiparral szemben. Az Európai Unió támogatásával működő TЭСz-ek ehhez megfelelő szervezeti keretet biztosítanak, mert koncentrálják a zöldség-gyümölcs ágazat termelőinek kínálatát és ezzel javítják piaci alkupozíciójukat.
- **H-03.** Az ágazat rendelkezésére álló tőkeelemek közül a társadalmi tőke a legszűkösebben rendelkezésre álló termelési tényező, amely akadályozza az együttműködések kialakulását és sikeres működését.
- **H-04** A TЭСz-ek működését zavarja a kis és nagy területen gazdálkodók közötti érdekellentét. A méretnagyságból eredő érdekellentétek belülről feszítik a szervezeti kereteket és végső esetben a tagok tömeges kiválásához vezetnek.
- **H-05** A TЭСz-ek működésének bürokratikus kötöttségei távol tartják a termelők egy részét a szerveződéstől, mert feketekereskedelem nyújtotta előnyök rövid távon vonzóbbak lehetnek, mint a szabályok betartása.
- **H-06** A TЭСz-ek sikeres működését a külső környezet adottságok mellett legalább azonos mértékben belső tényezők is befolyásolják. Az adott szervezet akkor lesz sikeres, ha az együttműködéshez elengedhetetlenül szükséges erőforrások és hálózati kompetenciák rendelkezésre állnak.
- **H-07** Minden olyan piacon, ahol a kínálati oldal szétaprózódott és tőkehiányos, szükség van a vállalatközi (mezo) marketingre. A megfelelő piaci munka végzéséhez sok esetben hiányoznak a jól képzett, gyakorlati tapasztalattal rendelkező marketing szakemberek.

Dolgozatom előzményeként foglalkoztam a zöldség-gyümölcs ágazat piaci viszonyainak változásaival, valamint a lezajlott folyamatok ágazatra gyakorolt hatásaival. Feltártam azokat a lehetőségeket, amelyek segítségével az ágazat szereplői rugalmasan tudnak alkalmazkodni a megváltozott makro- és mikrokörnyezethez. Kiemelten foglalkoztam az együttműködés és a verseny kérdéseivel, valamint a közösségi marketing alkalmazásának előnyeivel. Kísérletet tettem olyan mérési módszer kidolgozására, amely segítségével nyomon lehet követni az együttműködéshez szükséges erőforrások és kompetenciák mennyiségének és minőségének változását, ezen keresztül pedig tipizálni lehet a vizsgált szervezet hálózatfejlődési szintjét. A Vidékfejlesztési Minisztérium megbízásából 2012-ben vezető szakértőként vehettem részt „A gyümölcs- és zöldségpiachoz kapcsolódó fenntartható működési programokra vonatkozó Nemzeti Stratégia” megvalósításának tapasztalatait feltáró vizsgálatban. A kutatás célja a zöldség-gyümölcs ágazat termelőinek összefogásával létrejött és végleges működési programmal rendelkező TЭСz-ek működését meghatározó stratégiai keret eredményességének és hatékonyságának vizsgálata volt a 2007-2011 közötti időszakban. A kutatás kiterjedt minden olyan szervezetre, amely a vizsgált időszakban elfogadott működési programmal rendelkezett és beszámolási kötelezettségének eleget tett. A kapott eredményeket a dolgozatom primer kutatási fejezetében használtam fel.

Dolgozatom célja, hogy a rendelkezésre álló szakirodalom feldolgozásával és az eddig végzett kutatómunkám eredményeinek felhasználásával igazoljam a felvázolt hipotéziseket.

2. Irodalmi áttekintés

Piacgazdasági körülmények között a piaci verseny fogja eldönteni, ki képes a fogyasztói elvárásoknak leginkább megfelelni. A verseny azonban kényelmetlen és költséges a versenyző vállalatok számára, ezért keresik azokat az eszközöket, amelyek a verseny erősségét csillapíthatják. Ilyen megoldás lehet a vállalatok közötti együttműködésből fakadó előnyök kiaknázása. A gazdaság minden területén, így az iparban, a szolgáltatások területén és a mezőgazdaságban is felmerült a kooperáció igénye, amely révén az egyes szereplők a piaci pozíciójukból adódó hátrányaikat mérsékelhetik, versenyképességüket pedig növelhetik.

Így történik ez a kertészeti termesztésben, ezen belül a zöldség-gyümölcs ágazatban is, hiszen egész Európában ezt az ágazatot jellemzi leginkább a kis gazdasági egységek jelenléte, amelyek a koncentrált élelmiszer-kiskereskedelemmel és a feldolgozóiparral szemben gyenge alkupozícióval rendelkeznek. A mezőgazdasági termelők ezért hozták létre Európa szerte azokat a beszerző, értékesítő és marketing szervezeteket, amelyek korszerű piaci eszközök felhasználásával megfelelő piaci pozíciót képesek biztosítani tagjaik számára. Dolgozatom e fejezetében az ide vonatkozó irodalmi források alapján mutatom be ezen szervezetek létrejöttének közgazdasági és szervezet-elméleti hátterét, működésük jellemzőit. A makro- és mikrokörnyezet elemzése mellett kiemelten kívánok foglalkozni az együttműködéshez szükséges társas kompetenciákkal és tőkeelemekkel, valamint a gazdasági szereplők közötti bizalom kérdéseivel. Az irodalmi áttekintés keretében foglalkozom a vállalatközi (mezo) marketing elméletével is, mert a vizsgálatom fókuszában álló termelői értékesítő szervezeteknek igen fontos feladatot töltenek be ezen a területen.

2.1. A vállalatközi együttműködés fogalma, típusai

Vállalatok közötti együttműködésről akkor beszélhetünk, ha legalább két vállalkozás céljai elérése érdekében egyezséget köt vállalkozási tevékenységük összehangolására egy vagy több területen (Kovács 2003). A kooperáció során a gazdaságilag és jogilag önálló vállalatok bizonyos részfeladatokat koordináltan valósítanak meg, ezáltal csökkentve költségeiket. A résztvevők általában megtartják jogi önállóságukat, de a megkötött szerződéseken múlik, hogy ezen belül mennyire korlátozódik a résztvevők döntési szabadsága (Chikán 2006).

Az együttműködésből származó előnyök felismerésének köszönhetően a versenyző vállalatok világszerte olyan kapcsolatrendszerekbe szerveződnek, amelyek országhatárokat és akár iparági határokat is átívelve működnek. Mindez az információs technológia fejlődésének köszönhető, amely lehetővé tette a gyors információhoz jutást és felgyorsította a döntéshozatali folyamatokat. Ennek a globalizációs folyamatnak köszönhetően a modern vállalatok ma már sokrétű kapcsolatrendszerrel rendelkeznek, valamint különféle társadalmi, szakmai és csereüzleti kapcsolati hálókba szerveződnek (Pecze 2002). Ezeket a vállalkozói kapcsolatokat különféle szempontból jellemezhetjük és csoportosíthatjuk. Így például az együttműködés szorossága és szerződéses volta alapján a piaci szereplők közötti kapcsolatokat formális vagy informális kapcsolatnak tekinthetjük (Chikán 2006):

- **Formális kapcsolatoknak** nevezzük azokat a vertikális és horizontális dimenzióban kialakuló szerződéskötésen alapuló együttműködéseket, amelyeket a résztvevők piaci helyzete szerint tovább osztályozhatunk.
 - *Horizontális* az együttműködés, ha az azonos gazdasági tevékenységet végző résztvevők fognak össze. Például ilyen horizontális integráció az azonos termékeket előállító, potenciális versenytársak közötti kooperáció.
 - *Vertikális* az együttműködés, ha a résztvevők az ellátási láncban különböző gazdasági tevékenységet végeznek, de tevékenységük a vertikumban egymással összefügg. Ilyen az ellátási lánc mentén szerveződő beszállító – feldolgozó - értékesítő kapcsolat;
- **Informális kapcsolatnak** tekinthetjük azokat a együttműködéseket, amelyeknek nincs jogilag meghatározható alapja. Ezek sok esetben nem tudatosan létrehozott kapcsolatok, csupán a területi közelségből vagy az azonos tevékenységi körből adódnak. A jelenséget az agglomeráció-gazdaságosság és a clustering fogalmával írhatjuk le (Artner 1995):
 - Az *agglomeráció-gazdaságosságnak* az a lényege, hogy a földrajzi közelségből adódóan az egyazon ágazatban működő vállalatok egyes költségei (pl. marketing költségek) teljesen spontán megoszlanak. Például a kertészeti termesztő-körzetekben, az egyes piaci szereplők formális együttműködés nélkül is élvezik a termesztő-körzet jó hírvének előnyeit.

- A *clustering* a vállalatok termékek szerinti csoportosulása, amely nemegyszer földrajzi csoportosulást is jelent, így szorosan kapcsolódik az agglomeráció-gazdaságossághoz. Marsalek (2006) szerint a klaszter olyan együttműködési forma, amely magába foglalja mindazokat a vállalatokat és intézményeket, amelyek képesek az értékláncban létrehozott hozzáadott-érték növelésére. A klaszterek a kapcsolódó és kiszolgáló iparágak szolgáltatásainak minősége javításával növelik a versenyképességet.

Minden formációban előfordulhat a „potyautas-jelenség”, amikor egy adott vállalat vagy annak termékei előnybe kerülnek azért, mert egy másik piaci szereplő termékének minősége és a ráfordított megfelelő marketing-munka következtében elismert lesz a vásárlók körében. Például egy termőhelyen azon termelők termékei is keresettek lehetnek, amelyek nem költenek marketingre, mert a vásárló „rávetíti” az adott termőhelyről kialakított jó véleményét arra a szereplőre is, aki ezért nem tesz semmit. A szakirodalom az ilyen eseteket „spillovers”-nek, vagy „tovagyűrűző hatás”-nak nevezi, amely nem más, mint a pozitív externália egy speciális esete. Ilyen pozitív külső gazdasági hatásról akkor beszélünk, ha valamely gazdasági szereplő a megszokott tevékenységét végezve, piaci ellentételezés nélkül és nem szándékosan befolyásolja egy másik gazdasági szereplő tevékenységét, ezzel többlethasznot idézve elő számára (Pataki és Takács-Sánta 2004).

2.2. Vállalati hálók és a vállalatközi kapcsolatok hálózati modellje

Az együttműködés nem csak tisztán vertikális vagy horizontális irányban történhet, hanem kialakulhatnak olyan hosszú távon együttműködő vállalat-csoportok, amelyek úgy vertikális, mint horizontális irányú kapcsolatrendszerrel rendelkeznek. Az így kialakult rendszereket a szakirodalom vállalati hálóknak, hálózatoknak nevezi (Hakansson 2010).

A vállalati, üzleti hálózatok a XX. század utolsó két évtizedének gazdasági, szervezeti, szervezési jelenségei. A hálózatba szerveződő jogi személyek tevékenysége átfogja a beszerzés, beszállítás, termelés, értékesítés és szolgáltatás teljes körét. A hálózatba szerveződés elősegíti az új, innovatív megoldások születését, és megkönnyíti azok terjedését a hálózaton belül (Hoványi 1999).

A hálózatokat más szempontok szerint is jellemezhetjük. A résztvevők gazdasági társasági formája szerint lehet homogén hálózat, amikor pl. csak profitorientált vállalatok

működnek együtt, illetve inhomogén hálózat, azaz amikor for-profit és non-profit szervezetek, valamint költségvetési szervek részvételével jön létre az együttműködés. A későbbiekben az együttműködés szorossága, időtartama dönti el, hogy vállalatok közötti kooperációról, vagy stratégiai szövetségről beszélhetünk (Chikán 2006).

A vállalatok közötti kapcsolatok hasonlóak a személyközi viszonyokhoz, amelyek erőssége és tartóssága változó, tehát dinamikus kapcsolatnak tekinthető. Az együttműködésből származó versenyelőnyök elnyerése érdekében a vállalatok közötti kapcsolatokat szakszerűen kell menedzselni, mert azok hosszú távon befolyásolják az együttműködés sikerességét. A megfelelő információk kicserélése mellett fontos kérdés a partnerek közötti bizalom megléte, mert csak ennek birtokában lehet hatékony az együttműködés. A vállalatközi kapcsolatok esetén is előfordul, hogy annak ellenére, hogy mindkét félnek előnyös a részvétel, abban mégis kapcsolati zavarok keletkeznek, melyeket megfelelő menedzseléssel kell feloldani. (1. táblázat).

1. táblázat: Kapcsolati problémák megoldásának lehetőségei

MEGOLDÁSI ALTERNATÍVA	A MEGOLDÁS KÖVETKEZMÉNYE
Engedmény	Engedmény a partner számára
Küzdelem	A másik fél kényszerítése
Kompromisszum keresése	A problémák közös megoldása
Visszahúzóds, törés	A kapcsolat felbontása

Forrás: Huszti (2002/a)

Ugyanúgy, mint az emberi kapcsolatokban a kapcsolat felbontásán kívül számtalan egyéb megoldás létezik a konfliktusok megoldására. Helyes technikák alkalmazásával az együttműködés fenntartható még akkor is, ha a résztvevők érdekei nem teljesen esnek egybe. Az átmeneti konfliktusok szakszerű kezelése és ezek megoldása tehát stratégiai jelentőségű kérdés, mert hosszú távon meghatározhatja minden résztvevő eredményességét (Huszti 2002/a).

2.3. Az együttműködés előnyeinek szervezetelméleti megközelítése

A vállalatok közötti együttműködések szervezetelméleti alapjait az új intézményi közgazdaságtan elméletei adják. Ezek a mikroökonómia és a szervezetelmélet eredményeinek felhasználásával keresik a választ arra a kérdésre, hogy mely intézményi

megoldások a leginkább költség-hatékonyak és ezek milyen hatással vannak a cserekapcsolatokra. Szervezetelméleti megközelítésben ezeket a döntéseket az intézmény, a csere tranzakció, a költség és a hatékonyság határozza meg. A tényezők és a közöttük lévő kölcsönhatások mellett az elmélet a fellépő szinergiát is vizsgálja. Az új intézményi közgazdaságtan az alábbi kérdésekre keresi a választ (Ebers és Gotsch 1995):

- Mely szervezeti forma jár a viszonylag legkisebb költséggel és a legnagyobb hatékonysággal?
- Az intézmények kialakítására és változására milyen hatással vannak a cserekapcsolatok koordinációs problémái, azok költségei és hatékonyságuk?

Miután a zöldség-gyümölcs ágazat termelőinek együttműködése is a megfelelő szervezeti keretek megtalálásának problémájával küzd, célszerű ezeket az elméleteket áttanulmányozni és a megfelelő következtetéseket ezek alapján levonni. Az összefüggések megértéséhez a tulajdonjogok elmélete, a megbízó-ügynök elmélet és a tranzakciós költségek elmélete nyújtanak segítséget, ezeket az alábbi fejezetekben ismertetem.

2.3.1. A tulajdonjogok elmélete

A tulajdonjogok elméletének három alappillére van: az egyének haszonmaximalizáló törekvése, a tulajdonjogok koncepciója és az a feltevés, hogy a tulajdonjogok átruházása és érvényesítése tranzakciós költségeket okoz (Kieser 1995). Az elmélet ezen feltevések alapján elemzi a tulajdonjogok gazdasági szerepét azt feltételezve, hogy ezek a tényezők kihatnak az egyének cselekedeteire, választásaikra, nagyban befolyásolva döntéseiket. Az elmélet annak vizsgálatával is foglalkozik, hogy a tulajdonjogok kialakításának és elosztásának különböző formái milyen hatással vannak a gazdasági cselekvők magatartására, illetve hogyan magyarázható a tulajdonjogok keletkezése, valamint elosztásuk milyen törvényszerűségek mentén megy végbe (Czakó 2011).

A tulajdonjogok elmélete szerint a tulajdonjog nem más, mint az erőforrások feletti rendelkezés joga. Ezzel kapcsolatosan négy jogot különböztethetünk meg: a tulajdon használatának jogát, a tulajdonból szerzett jövedelem megszerzésének és megtartásának jogát, a tulajdon lényeges tulajdonságainak megváltoztatásának jogát, valamint a tulajdon átruházásának jogát. Az elmélet szerint az erőforrás felett annak van a legátfogóbb jogosultsága, aki mind a négy területet birtokolja, de ezek természetesen több személy

között is megoszthatóak. Ilyen például a földtulajdon és a földhasználat esete, amikor a termőföld tulajdonosa és annak bérlője között megoszlanak a jogosultságok. A magántulajdon esetében fennáll a kizárhatóság és az átruházhatóság lehetősége, amely elősegíti a tulajdon hatékony használatát. Ezen jogok hiányában előfordulhat, hogy az erőforrásokat túlzottan kizsákmányolják, vagy nem használják hatékonyan. Az erőforrás használatát az éppen aktuális jogszabályi környezet is befolyásolja. Ilyenek lehetnek például az állam által előírt jogszabályok, vagy a bérlő és a bérbeadó közötti viszonyok szabályozása. Minél erőteljesebb az állami beavatkozás, minél több a törvényi kötöttség és minél inkább megoszlik a tulajdonjog, annál szűkebb az egy erőforráshoz kapcsolódó tulajdonjogok kerete és annál kisebb annak nettó haszna is. A tulajdonjogok elméletében az elemzés központjában a rendelkezési jogok kialakítása és azok elosztása állnak, melynek elemei az alábbiak (Ebers és Gotsch 1995):

- Az egyének haszonmaximalizáló magatartásának feltevése.
- Tulajdonjogok koncepciója, vagyis adott társadalomban törvények szabályozzák, ki milyen erőforrást, mikor és milyen formában és mértékben használhat törvényes módon.
- A tulajdonjogok specifikálása, átruházása és érvényesítése tranzakciós költségeket okoz, ilyen például a javak eladásakor felmerülő információs, tárgyalási és a szerződéskötés költsége.
- Jog az erőforrásokra vonatkozóan az alábbiak:
 - a használat joga
 - a jövedelmek megszerzésének és megtartásának joga
 - a tulajdon formájának vagy tulajdonságainak megváltoztatásához fűződő jog
 - az előbbi tulajdonjogok vagy annak egyes elemeinek átruházási joga

A tulajdonjogok elmélete a nyereségmaximalizálás mellett más szempontokat is figyelembe vesz. Ilyen például az a megközelítés, amely szerint a vállalatok egyéni céljaikat megvalósítani igyekvő szereplők összessége. Az egyéni vállalkozás esetén minden tulajdonjog a tőketulajdonos kezében van, ezért érdekelt az erőforrások hatékony felhasználásában, mert ettől függ a saját jövedelme. A részvénytársaságnál a tőketulajdonos (részvényes) birtokolja a jövedelem és a vagyon átruházása feletti jogokat, a menedzsment

pedig az erőforrások használatának és átalakításának jogával rendelkeznek. A vezetők ellenőrzésének szükségessége miatt nagyobbak tranzakciós költségek, mert enélkül a menedzsment saját érdekeit fogja érvényesíteni a tulajdonos rovására. A tulajdonformák (magán – állami – közösségi tulajdon) és a társasági formák általános típusai (egyéni vállalkozás, részvénytársaság, szövetkezet) közötti kapcsolatot sajnos ez az elmélet nem tudja megfelelően leírni és magyarázni (Dobák 2008).

2.3.2. Megbízó-ügynök elmélet

Az ügynökelmélet a megbízó és a megbízott közötti szerződéses kapcsolatot vizsgálja. Olyan kapcsolatok elemzéséről van szó, amelyben a megbízó bizonyos feladatok ellátását egy másik személyre bízta annak reményében, hogy a megbízott bizonyos ellenszolgáltatás fejében helyette és nevében az eljárjon. A megbízó a feladatok átruházásán keresztül az ügynök munkaerejét, szakértelmét, információs előnyét vagy tőkéjét saját javára hasznosítja (Ebers és Gotsch 1995).

A két fél közötti kapcsolatot szerződés szabályozza, amelynek célja a kockázatsökkentés. Miután a megbízó csak korlátozottan tudja ellenőrizni a megbízott lépéseit, fennáll a veszélye annak, hogy az ügynök elsősorban a saját érdekeit szem előtt tartva, a megbízó érdekeivel ellentétesen tevékenykedik. Az ügynök-elmélet alapja az a feltételezés, hogy az ügynök elsősorban nem a megbízó, hanem a saját céljait kívánja megvalósítani, ezért nem megbízható; illetve az információs aszimmetria az ügynökök számára előnyt, a megbízók számára viszont kockázatot jelent. A megbízó-ügynök probléma minden esetben fennállhat, ahol az egyik személy, vagy csoport a másik személynek vagy csoportnak dolgozik (Czakó 2011).

A megbízó-ügynök elmélet ezeket a megbízási kapcsolat során keletkező problémákat elemzi. Az ügynökelmélet arra a feltételezésre épül, hogy a szerződés teljesítése során a felek haszonmaximalizálásra törekszenek, és az ügynök csak akkor teljesít a megbízó szempontjából optimálisan, ha ez saját érdekeivel összeegyeztethető. Miután a megbízó és az ügynök érdekeinek teljes egyezése valószínűtlen, fennáll a csalás és megtévesztés lehetősége. Az elmélet szerint az egyéni haszon-maximalizálásra törekvő felek együttműködése akkor lenne ideális, ha érdekeik teljes mértékben megegyeznének, ekkor

ellenőrző mechanizmusokra sem lenne szükség. Miután az egyik fél sikere csak a másik fél sikerén keresztül érhető el, a kölcsönös sikerérdekeltség az eredményes együttműködés szempontjából mindenképpen előnyös (Dobák 2008).

Az ügynökelmélet feltételezése szerint további problémát jelent, hogy a szerződő felek csak nagy vonalakban tudják rögzíteni a szerződés feltételeit az információhiány, valamint a bizonytalansági és kockázati tényezők miatt. Az elmélet ennek ellensúlyozására megfelelő ösztönző, irányító, ellenőrző és információs eszközök szerződésbe történő beépítését javasolja. A cselekvők magatartásának modellezése mellett a megbízó-ügynök elmélet vizsgálja a szervezetek és azok környezete kapcsolatait is, amelyet szerződések hálójának tekint. Feltételezi, hogy a hiányosan rendelkezésre álló információk miatt ezek a szerződések tökéletlenek, ezáltal a megbízónak többletköltséget okoznak. Az elmélet szerint versenykörnyezetben a résztvevők azokat a szerződési konstrukciókat fogják alkalmazni, amelyek költség-hatékonysága a legnagyobb, így a résztvevők számára a legmagasabb nettó hasznot biztosítja. (Ebers és Gotsch 1995).

2.3.3. Tranzakciós költségek elmélete

A tranzakciós költségek elméletének alapja az a felismerés, hogy nem csupán a termelés, hanem az ehhez kapcsolódó tevékenységcserek, a tranzakciók is költségesek (Coase 1937). Az elmélet alapvetése, hogy a tranzakciós költségek a bizonytalanságból és az információhiányból fakadnak. A vállalat összes költségét tehát az alábbi összetevőkre bonthatjuk (North és Wallis 1994):

- *Termelési költségek* (Production costs – PC) tekintenek minden olyan költségkomponenst, melyek a termelési folyamatban keletkeznek.
- *Tranzakciós költségek* (Transaction costs – TrC) azok a költségek, amelyek az adásvételi szerződések megkötését megelőzően, illetőleg a szerződésben foglalt teljesítése során merülnek fel.

A tranzakciós költségeket tovább vizsgálva külső (external) és belső (internal) költségekre bonthatjuk (1. ábra) aszerint, hogy felmerülésüket külső vagy belső tényezők okozzák.

A tranzakciós költségek elmélete azt is vizsgálja, hogy a tranzakciók egyes típusait milyen intézményi megoldással lehet a legkisebb költséggel lebonyolítani. Az elmélet megalkotója a vállalatok létrejöttét is az ármechanizmus tökéletlensége miatt felmerülő többletköltségekkel magyarázta. Felhívta a figyelmet arra, hogy az üzleti tranzakció résztvevői valószínűleg opportunistá módon fognak viselkedni, vagyis elsősorban a saját érdekeiket követik, ezért számolni kell azzal, hogy trükkökkel élnek vagy bizonyos információkat visszatartanak (Coase 1937). Ezért a megbízó-ügynök elméletéhez hasonlóan ez az elmélet is vizsgálja a szerződéses viszonyokat: elemzi a szerződésekhez való utólagos alkalmazkodás, a szerződések biztosításának és végrehajtásának módszereit, valamint annak költségeit is (Chikán 2006). A tranzakciós költségek nagysága befolyásolja a vállalatok közötti együttműködések létrejöttét is. Minél nagyobbak a piaci tranzakciók költségei, annál előnyösebb az integráció létrehozása, tehát a tranzakciós költségek csökkentése a vertikális koordináció létrehozásának legfőbb motívuma (Szabó G. 2002).

A tranzakciós költségek elmélete a tranzakció specifikus beruházások problematikájával is foglalkozik. Tranzakció specifikus beruházásról akkor beszélünk, ha az így létrejött befektetett eszközök más tranzakcióban nem használhatók fel. A jelenség csapdahelyzetet teremthet és kiszolgáltatottá teheti a beruházót egy szerződésmódosítás esetén. Minél nagyobb a tranzakció specifikus befektetés, annál nagyobb az esély arra, hogy a szerződő partner ezt a helyzetet kihasználja. Ezek kiküszöbölése szerződéskötéssel, vagy közös vállalat létrehozásával lehetséges, de ezek a megoldások újabb tranzakciós költséget eredményezhetnek. Ezeket a jelenségeket és a kiküszöbölésükre szolgáló intézményi megoldásokat Williamson (1981) költséghatékonysági szempontból vizsgálta.

Az egyes ügyletek lebonyolításához szükséges tranzakciók költségei (információs, tárgyalási, ellenőrzési, stb. költségek) határozzák meg azt is, hogy a tranzakciók a piacon vagy a szervezetekben mennek végbe (Ebers és Gotsch 1995). Amennyiben a szükséges információk rendelkezésre állnak, akkor a piac a leghatékonyabb mód a tranzakciók irányítására, ha nem, akkor más intézményi megoldásokat célszerű választani. Mindezt nagyban befolyásolja a piac szerkezete, valamint az értékesítési csatorna egyes láncszemeinek koncentráltági foka. Amennyiben valamelyik szereplő erőfölényes helyzetben van, nyomást gyakorolhat a szerződési feltételekre, elsősorban az árra. Ilyen piaci helyzetben a kisebb szereplők számára a piacra jutás költségei jelentősen

megemelkednek, amely elsősorban az információszerzés nehézségéből és időigényességéből fakad (Mátyás 1996). A szerző szerint a felek megpróbálnak ugyan racionálisan viselkedni, de ha kevés információval és korlátozott információ-feldolgozó képességgel rendelkeznek, akkor cselekedeteiket is korlátozott racionalitás fogja jellemezni.

A fentiek alapján láttuk, hogy a tranzakciós költségek elmélete a szervezetek elemzését is a tevékenységcsere költségeinek vizsgálatán keresztül valósítja meg. A vizsgált költségeknek két fontos összetevője van: az árakról szóló információ megszerzésének és kiértékelésének költsége, valamint a tranzakcióban részt vevő más partnerekkel való megállapodás (szerződés-kötés) költsége (Szakadát 1995). Az elmélet szerint a tranzakciós költségek határozzák meg azt is, hogy mi történik a szabályozó mechanizmusként funkcionáló árral a piacon, illetve a vállalaton belül a szintén szabályozóként működő bürokráciával. A korlátolt informáltság következtében a gazdasági alanyoknak költséges módon kell információkat gyűjteniük az árakról, a lehetséges cserepartnerekről. Mindez a gyakorlatban azt jelenti, hogy a szerződés-kötés előtt információkat kell gyűjteni a partner viselkedéséről, illetve jogi szakértőket kell foglalkoztatni a megfelelő szerződés megkötéséhez. A szerződés-kötés után pedig ellenőrizni kell annak betartását, illetve védekezni kell a szerződő fél esetleges csalárd viselkedésével szemben (Coase 2004). Mátyás (1996) véleménye ezzel megegyező, ő a szerződés-kötés időpontjához képest a tranzakciós költségeket *ex ante* és *ex post* költségekre bontotta:

- *ex ante* (szerződés-kötés előtti) költségek: a szerződés-kötés létrehozásához szükséges költségeket jelenti (információszerzés, tárgyalás, stb.).
- *ex post* (szerződés-kötés utáni) költségek: a szerződés végrehajtásához, módosításához és ellenőrzéséhez szükséges költségeket foglalja magába.

Coase (1937) vizsgálatai során a bizalom kérdéseivel is foglalkozott. Megállapította, hogy minél kisebb az adott társadalomban a bizalom a gazdasági alanyok között, annál nagyobb tranzakciós költség szinttel kell számolni. Ennek egyik oka, hogy a bizalomhiány jelentős mértékben megemeli a bürokrácia költségeit, hiszen gondoskodni kell az információk megszerzéséről, a szerződések megkötéséről és azok betartásának kikényszerítéséről is. A bizalom alapja azoknak a vállalatok közötti együttműködéseknek is, amelyek létrejötte motivációit a következő fejezetben ismertetem.

2.4. A vállalatközi együttműködést motiváló tényezők

Ahogy azt az előző fejezetek alapján megállapíthatjuk, a vállalatok közötti együttműködés a résztvevők számára több területen is jelentős előnyöket nyújthat. Tehát elmondható, hogy a piachoz történő alkalmazkodás olyan hatékony eszközéről van szó, amely a tranzakciós költségek csökkentésével, illetve a vevők magasabb színvonalú és gyorsabb kiszolgálásával biztosítanak előnyöket az abban résztvevőknek (Novák és Farkasné Fekete 2004).

Az együttműködést az alábbi tényezők motiválhatják (Czakó 2011):

- Az együttműködés során a vállalatok egymás erőforrásait kiegészítik (szinergia), így az erőforrások kombinálásával nagyobb profitot képesek elérni.
- Az együttműködés eredményeként gyorsabban lehet pontos információkhoz jutni, így nagyobb az esély új beszerzési források, vagy új fogyasztói csoportok megszerzése. Mindez növeli a versenyképességet, a résztvevők számára pedig hosszú távon biztosíthatja a piacon maradási. Az információ megszerzése könnyebb és olcsóbb, mert az együttműködő vállalatok egymástól is tanulnak.
- Egy bizonytalan vezetésű, vagy kis piaci részesedésű vállalat együttműködhet több másikkal és így több információt szerezhet arról, hogy milyen irányba érdemes a jövőben terjeszkedni.
- Az együttműködésből fakadó versenyelőny lehet az erőforrások jobb kihasználása, amely javítja a költséghatékonyságot.
- Az együttműködés csökkentheti az új piacokra történő belépés költségeit is.

A vállalatok tehát azért választják az együttműködés bizonyos formáit, mert ezek jövedelmezőbbek számukra, mint a verseny. Ez a felismerés kényszeríti ki a vállalatok közötti kooperációt, és teszi kiemelt fontosságú tényezővé az együttműködési hajlandóságot. A versenyző vállalatok vezetői számára ez nagy kihívást jelent, mert a piaci verseny körülményei között megszokott vezetői kompetenciák mellett egyre nagyobb szerepet kapnak a társas kompetenciák.

Kompetencia alatt a vállalatok azon a képességét értjük, hogy bizonyos tevékenységeket elvégezzenek, kiaknázzák erőforrásaikat, vagy megfelelően reagáljanak a kínálgzó üzleti lehetőségekre (Gelei és Schubert 2006] Az együttműködés alapfeltétele, hogy a résztvevők

soha ne tekintsék egymást ellenfélnek, inkább tanuljanak meg a közös célokért együtt dolgozni, ezáltal saját javukra fordítani az összefogásban rejlő lehetőségeket (Szakály és társai 2006).

Mindehhez olyan kompetenciákkal kell rendelkezni, amelynek nem csupán az együttműködés létrehozásában, hanem annak fennmaradásában is nagy szerepük van. Ezeket a kompetenciákat mutatom be a következő fejezetben.

2.5. A vállalkozói kapcsolatok hálózati kompetencia alapú megközelítése

Ahogy már az intézményi közgazdaságtan elméletei is tárgyalták, a vállalatok nem tekinthetők zárt gazdasági egységnek, hanem olyan intézménynek, amely működése kapcsolatok bonyolult rendszerén keresztül valósul meg. A vállalat kapcsolati hálózatának minősége tehát stratégiai kérdés, legyen szó akár az ellátási láncban betöltött szerepéről, vagy más kapcsolatrendszeréről. Ezeket a hálózati tagok között fennálló kapcsolatokat a hálózati kompetenciák alapján tipizálhatjuk. Hamel (1991) a rendelkezésre álló erőforrások és kompetenciák nézőpontjából vizsgálta a nagyvállalatok együttműködéseit. Az elemzés középpontjában annak feltárása volt, hogy miként történik a tudás megosztása és áramlása a hálózaton belül, és milyen tényezők befolyásolják ezeket a folyamatokat. Ezzel egyidőben Nohria és Garcia-Pont (1991) azért vizsgálta a hálózatokat, hogy feltárja a versenytársak közötti kapcsolatok törvényszerűségeit. Az együttműködés állapotát, a résztvevők közötti kapcsolatok fejlődését a rendelkezésre álló erőforrások minőségével és mennyiségével, illetve a hálózati kompetenciák meglétével és minőségével jellemezhetjük.

A verseny és együttműködés kérdése a hálózatokon belül, azaz a hálózat szereplői között is felmerül. A kapcsolatrendszer a kölcsönös függőség, a hatalom és a bizalom kifejezéseivel lehet leírni (Ebers és Gotsch 1995):

- A ***kölcsönös függőség*** abból adódik, hogy a hálózati kapcsolatok tartósak, s ezért rendszerint minden szereplőnek reláció-specifikus befektetést kell végrehajtania. Ez olyan befektetés, amely az együttműködés való belépés következménye és a hálóból való kilépés esetén nem vagy nem teljes mértékben hasznosul.
- A ***hatalmi viszonyok függvénye***, hogy az együttműködésen belül a szereplők közül melyiknek kell nagyobb mértékű reláció specifikus befektetést megvalósítani. Aki

erősebb, rákényszerítheti a befektetés terhét másokra, vagy épp egy reláció specifikus befektetés lesz a hatalom forrása.

- A **bizalom** azért nagyon fontos tényező, mert a gazdaságban sem tökéletes szerződés, sem tökéletes ellenőrzés nem lehetséges. Az együttműködésen belül is mindenki ki van téve a kontraszelekciónak (adverse selection) és a morális kockázatnak (morál hazard). A hálózat szereplői közötti bizalomnak is több formája lehet:
 - ✓ a *szerződési bizalom*, amely azt jelenti, hogy a partner *teljesíteni akarja* vállalt kötelezettségét;
 - ✓ bizalom abban, hogy a partner *erre képes is*;
 - ✓ bizalom abban, hogy *külső problémák előfordulása esetén jó szándékú magatartást tanúsít* (pl. hajlandó a szerződés módosítására).

Ezek a tényezők a hálózaton belüli kétoldalú kapcsolatokban és a többoldalú együttműködésben is fellépnek, befolyásolják annak minőségét, stabilitását (Csizmadia 2009). A résztvevők kapcsolatrendszerét az is jellemzi, hogy a résztvevők mennyire vannak kitéve a partnerek között kialakuló, az információs asszimetriából adódó esetleges hátrányoknak, illetve az időnként fellépő opportunista magatartásnak. Természetesen mindezeket a viszonyokat az is meghatározza, hogy a résztvevők milyen előnyökhöz jutnak, a tranzakciós költségeik hogyan csökkennek (Williamson 2007), illetve milyen egyéb hasznokat tudnak realizálni.

A sikeres hálózati működés érdekében a résztvevőknek termelési tényezőkre, különféle erőforrásokra van szükségük (Hakansson 2010). Fontos ezek azonosítása, de nem elegendő egyszerűen csak felmérni, hogy a szereplők rendelkeznek-e az adott erőforrással, hanem azt is meg kell vizsgálni, hogy az erőforrások birtokosai hajlandók illetve képesek-e ezeket a hálózat rendelkezésére bocsátani. Az együttműködésbe bevont erőforrások megléte és minősége fogja meghatározni az adott hálózat erősségét, illetve a résztvevő szervezetek közötti viszonyokat is. Ezeket a stratégia szempontjából igen fontos tényezőket megkülönböztető képességeknek, vagy alapképességeknek nevezzük (Buzády 2000). Az erőforrásnak értékesnek, ritkának, nehezen másolhatónak és helyettesíthetőnek kell lennie ahhoz, hogy a vállalat sikeresebb legyen versenytársainál (Balaton és társai 2007).

Stratégiai szemszögből vizsgálva az együttműködés érdekében mobilizálható erőforrásokat tárgyasult vagy nem tárgyasult erőforrásokra tagolhatjuk (Grant 1991):

- Tárgyasult anyagi erőforrások
 - *Pénzügyi erőforrások.* A cég rendelkezésére álló saját és idegen források, amelyek meghatározzák a vállalat beruházási lehetőségeit és rugalmasságát is.
 - *Fizikai (materiális) erőforrások.* A technikai felszereltség (tárgyi eszközök), a készlet-gazdálkodás minősége, valamint a telephely elhelyezkedése az ide sorolható legfontosabb versenyképességi tényező.
- Nem tárgyasult erőforrások
 - *A technológiai színvonalhoz köthető erőforrások.* Ide sorolhatók az innovációs erőforrások, pl. kutatási potenciál.
 - *A vállalat jó hírneve.* A vállalat nevének, termékeinek és szolgáltatásainak a minőség, megbízhatóság stb. fogalmakkal való összefonódása.
 - *Humán tőke.* A munkavállalók képzettsége, tapasztalata és szaktudása és együttműködési kultúrája adja a szervezet képességeit és készségeket.
 - *Információ.* A információs technológia széleskörű alkalmazása miatt felértékelődött az információ, mint erőforrás jelentősége, mert a belőle kiaknázható képességek és tudás jelentős versenyelőnyt jelenthet alkalmazóinak.

Azokat az erőforrásokat soroljuk a nem tárgyasult erőforrások közé, amelyek nem rendelkeznek fizikai/materiális vagy pénzbeli megjelenési formával, de részt vesznek a vállalat értékteremtési folyamatában (pl. marketing, innováció, stb.). A mai modern, tudásalapú társadalmakban ezeknek a vállalati területeknek megnő a szerepe, hiánya pedig igen jelentős versenyhátrányt jelenthet (Barabási 2011).

A rendelkezésre álló hagyományos tőkeelemek mellett a sikereses vállalati működésben egyre nagyobb szerepe van a szervezet-kialakítási kompetenciának, melyet a menedzsment irodalom hálózati kompetenciának nevezett el (Szalavecz 2003). A hálózati kompetencia személyek és szervezetek közötti kapcsolatok menedzselésének képessége (Csizmadia 2009), tehát olyan speciális szaktudás, amely segítségével a vevők által elismert értéket hozhatunk létre. Ezek birtokában megkülönböztethetjük magukat versenytársainktól,

bővíthetjük tevékenységünket, vagy új értékesítési piacokon jelenhetünk meg. Pihkala és szerzőtársai (1999) szerint a hálózati kompetencia összetevői az alábbiak:

- *Kommunikációs készség.* Ide tartozik az információ megszerzésének és használatának képessége.
- *Stratégiai gondolkodás.* E tényező további két elemből áll:
 - Közösen megalkotott, összehangolt hosszú távú stratégia, amellyel minden tag egyetért. Ha nincsenek közös célok, akkor az együttműködés meghiúsul.
 - A résztvevők egyéni stratégiája, amelyet a hálózati stratégiával össze kell hangolni. Mindezek hiányában nem valósul meg tartalmi együttműködés.
- *Kooperációs megállapodások kötésének, az együttműködés végrehajtásának kompetenciája.*
- *Kooperációs kultúra,* amely további elemekre bontható:
 - a *kooperációs képesség* azt jelenti, hogy a résztvevők képesek-e erőforrásaik allokációjával a versenyképességüket javítani,
 - a *kooperációs készség* pedig azt megmutatja meg, hogy az erőforrások, tényezők birtokosai a kooperációban hajlandóak-e ezeket rendelkezésre bocsátani.
 - a *bizalom,* melynek megteremtése nehéz, általában csak a hosszú időn keresztül korrekt üzleti viszonytal teremthető meg.

Az eddig bemutatott elméletek mindegyike foglalkozott a bizalom kérdésével, mint az együttműködés sikerét meghatározó tényezővel. A bizalom megléte ugyanis kulcsfontosságú mindenütt, ahol kockázat, bizonytalanság vagy kölcsönös függőség áll fenn a résztvevők között (Hámori 2004), ezért a téma kiemelt fontosságának megfelelően dolgozatom következő fejezetében a társadalmi tőke és az együttműködési hajlandóság összefüggéseit mutatom be.

2.6. Az együttműködési hajlandóság, a társadalmi tőke és a bizalom összefüggései

A társadalmi tőke szoros kapcsolatban áll az egész gazdaság teljesítményével. Olyan tényezőről van szó, amelynek hiánya komoly versenyhátrányt okozhat az adott ország gazdaságának. A kérdéskör fontossága miatt részletesen áttekintem a társadalmi tőkével kapcsolatos elméleti kérdéseket, elemzem összetevőit, illetve bemutatom a hiányosságából fakadó hátrányokat is.

2.6.1. A társadalmi tőke fogalma, főbb összetevői

A társadalmi tőke fogalmát először 1920-ban Hanifan használta, amikor vidéki iskolaközösségek életét elemezte. Ő a társadalmi tőkét „annak a tapintható lényegnek tekintette, amely nagymértékben meghatározza az emberek mindennapi életét” (Tömpe 2004).

A társadalmi tőke fogalmát egyre gyakrabban használjuk termelési tényező értelemben, vagyis olyan erőforrásként, amely megléte a többi tényezővel együtt a gazdasági siker egyik feltétele. A társadalmi tőke fontos eleme a bizalom, amelynek megléte vagy hiánya más tényezőkkel (társadalmi normák, civil társadalmi aktivitás) együtt jelentősen befolyásolják annak nagyságát (Giczi és Sik 2009).

A fogalmat tovább vizsgálva Bourdieu (1997) megállapította, hogy a tőke három formában létezik, melyeket gazdasági, kulturális és társadalmi tőkének nevezett. Véleménye szerint ezek között a tőkeelemek között szoros az összefüggés és egyes tőketípusok egymás között átválthatók.

Ha a társadalmi tőkét termelési tényezőként definiáljuk, akkor vele kapcsolatosan is felmerül az erőforrások közötti szinergia kérdése. A gazdálkodás során felhasznált termelési tényezők pozitív szinergiája esetén „új minőség” jön létre - például egy jól működő, sikeres vállalat – amely már nem csupán az erőforrások egyszerű összegzése. Természetesen negatív szinergia is létezik, ebben az esetben akár egyetlen tőkeelem hiányosságai is gyengíthetik a többi hatását, vagyis az „új minőség” a többi erőforrás elpazarlását eredményezi. Erre a legjobb példa, amikor egy technikailag jól felszerelt vállalat nem megfelelő tudású munkaerővel dolgozik, ilyenkor ez a „gyenge láncszem” az erőforrások együttes eredményességét lerontja. Miután a társadalmi tőke alapvető összetevője a

bizalom, ennek hiányosságai éppúgy okozhatnak negatív szinergikus hatást, mintha más erőforrások hiányoznának a sikeres működéshez.

A témát kutató Fukuyama (1997) kiemeli, hogy a „szociális tőke” a gazdaság teljesítményére igen jelentős hatást gyakorol. Véleménye szerint a gazdasági szereplők közötti bizalom csökkenti a tranzakciós költségeket azáltal, hogy megkönnyíti az információhoz jutást és ezen keresztül gyorsítja a döntéshozatalt. Véleménye szerint a bizalomból származó „spontán társas készséget” a kulturális mechanizmusok hozzák létre és továbbítják. Ezek együttesen befolyásolják, hogy egy társadalomban az egyének és a csoportok milyen szintű együttműködésekre képesek. A személyes bizalom a családi és baráti kötelékekre épül. Ezek fellazulásával és az egyének individualizációjával jelentősen csökken annak a lehetősége, hogy az egymást követő nemzedékek átadhassák a következő nemzedéknek a személyes bizalmon alapuló együttműködési mintáikat. A történelmi múlta és a vallási megosztottságra visszavezethető bizalomhiány pedig tovább gyengítheti a társadalmi tőkét, ezen keresztül az együttműködési készséget is.

Ma az üzleti kapcsolatok vizsgálatokor egyre gyakrabban merül fel a bizalom kérdése, úgy a makrogazdaság, mint a gazdasági alanyok közötti kapcsolatok esetében. A kérdéskörrel először a szociál-pszichológia és a szociológia foglalkozott, a közgazdaságtudomány a nyolcvanas évektől kezdve foglalkozik behatóbban ezzel a kérdéssel.

2.6.2. A bizalom fogalma és hiányának hatása a társadalmi tőkére

A Magyar Értelmező Kéziszótár a bizalom fogalmát a következőképpen határozza meg: „A körülmények kedvező alakulásába vetett hit.” A kockázat definíciójaként pedig ezt olvashatjuk: „Valamely cselekvéssel járó veszély, veszteség valószínűsége.” Ha a két definíciót összevetjük, akkor azt láthatjuk, hogy tulajdonképpen ugyanannak a gazdasági eseménynek a kétféle (optimista és pesszimista) megítéléséről van szó. Ezt a szemléletet fogalmazta meg Kumar (1996) is, amikor a bizalom fogalmának megközelítését hiten alapuló (faith-based) vagy kockázaton alapulónak (risk-based) nevezi.

A hiten alapuló bizalom részben a partnerek magatartásával szembeni várakozások összessége, részben pedig cselekvési szándékot is jelent. A személyes bizalom esetében fontos tényező a hitelesség és a jóindulat. A hitelesség feltételezése a vevőnek az a meggyőződése, hogy az eladó szakszerűen és hatékonyan végzi a dolgát. A jóindulat

feltételezése pedig a vevő bizodalját jelenti az eladó jó szándékában. A személyek vagy szervezetek közötti bizalom feltételezi az eladó kompetenciáját és jó szándékát egyaránt. A vevőbe vetett bizalom is kettős természetű: a eladó jóhiszeműen feltételezi a vevő fizetőképességét és fizetési hajlandóságát. A bizalom tehát nem csupán hit abban, hogy a másik fél méltó a bizalomra, hanem cselekvési szándék is (Nagy és Schubert 2007).

A kockázat alapú megközelítés szerint a bizalom annak a kockázatnak az önkéntes vállalása, amely a másik fél opportunistá magatartásából fakad. Minél gyakrabban fordul elő egy adott területen az opportunistá magatartás, annál nagyobb kockázatot kell a partnereknek vállalniuk. Összefoglalva megállapítható, hogy gyakori a normasértések esetén (ez nem csak az írott, az íratlan szabályok megkerülése is lehet), akkor ezzel egyenes arányban nő a kockázat, ezáltal csökken a bizalom a partnerek között. Miután a piaci szereplők nem bíznak egymásban, ezért szerződéseket kötnek, amelyeket aztán igen gyakran nem tartanak be. Az általános bizalomhiány miatt megemelkednek a tranzakciós költségek, mert a jogszabályokat meg kell alkotni, betartásukat ki kell kényszeríteni, valamint a jogviták eldöntésére költséges bürokráciát kell kiépíteni és fenntartani. A bizalmatlanság túlbujánzó bürokráciához vezet, amely a korrupció elterjedésének is kedvez (Nagy és Schubert 2007).

A kockázati tényezők bizonyos eszközökkel csökkenthetők, de ezek alkalmazása jelentősen megnövelhetik a tranzakciós költségek nagyságát (Tóth L. 2004). A szerző szerint kockázatot csökkentő eszközök az alábbiak lehetnek:

- a tranzakciók technikai biztonságának a növelése,
- a megfelelő jogintézmények kiépítése,
- kockázatokat csökkentő társadalmi mechanizmusok kifejlesztése,
- személyes bizalom (confidence) erősítése

Fukuyama (1997) szerint „egy nemzet jólétét és versenyképességét egyetlen, mindenütt észlelhető kulturális tényező határozza meg: a bizalom szintje az adott társadalomban”. Véleménye szerint a bizalom olyan közös normákra épül, amelyeket az adott közösség tagjai mindannyian elfogadnak, és azok betartását kölcsönösen elvárják egymástól. A közös normák sérülése vagy teljes hiánya társadalmi tőke olyan deficitjét okozza, amely hosszú távon minden gazdasági szereplő, ezen keresztül az egész nemzetgazdaság számára is versenyhátrányt jelent. Ennek kiküszöbölése érdekében az adott társadalmi vagy gazdasági

csoport tagjainak tudatosan olyan új, közös normákat kell kialakítaniuk, elfogadniuk, majd ezeket becsületesen be kell tartaniuk, hogy a bizalom, ezen keresztül a társadalmi tőke gyarapodjék.

A bizalom hiánya szűk keretek közé szoríthatja a gazdasági tevékenységet, mert például akadályozza gazdaságilag optimális vállalatméret elérését (Tóth I. Gy. 2009). A bizalomhiány növeli a kockázatokat és csökkenti az együttműködési készséget (Baranyai és társai 2012), melynek következtében nem alakulnak ki a jövedelmező termeléshez szükséges méretű gazdasági egységek, a piaci szereplők pedig vagy nem, vagy csak jelentős költséggel tudnak létfontosságú piaci információkat megszerezni. Az információhoz jutás és a méretgazdaságosság tehát szoros összefüggésben vannak a bizalom kérdésével, melynek hiányában nem jönnek létre vagy nem működnek megfelelően az olyan marketing szervezetek sem, amelyekre a kereslet vezérelte piacokon nagy szükség lenne. Ezzel összefüggésben állapítja meg Kornai (2011), hogy a magyar gazdaság kulcsproblémája a bizalom megrendülése. Véleménye szerint ahol az intézményekben és a jogrendbe vetett bizalom csökken, ott a korrupció mindennapos jelenség, melynek morális hatása kiterjed az egész társadalomra. Mindezen jelenségeknek a gazdaság teljesítményére gyakorolt hatása rendkívül negatív.

Hámori (2004) a személyes bizalom és az intézményesített bizalom közötti összefüggésekre mutat rá. Tanulmányában a piaci rendszer működésébe vetett általános bizalmat makrobizalomnak (confidence), míg a személyes kötelekkel összefűzött emberek közötti bizalmat mikrobizalomnak (trust) nevezi. Véleménye szerint a makrobizalom és a mikrobizalom között sajátos helyettesítési kapcsolat van: ha a bizalom megrendül az intézményrendszerben (állami intézmények, jogrend), akkor a személyes bizalom szerepe felértékelődik, illetve a személyek közötti bizalom gyengülése esetén az intézményesült garanciák kerülnek előtérbe. Véleményem szerint ez az összefüggés a gyakorlatban nem valósul meg korlátlanul, vagyis az egyik bizalom típus csökkenésével nem növekszik arányosan a másik. Vannak olyan esetek, amikor az intézményekben vetett bizalom és a személyekben vetett bizalom szintje egyaránt alacsony. Ezt igazolják azok a nemzetközi kutatások is, amelyek az egyes országok értékrendjét különböző szempontokat figyelembe véve hasonlítják össze. Ilyen kutatás az Európai Értékrend Vizsgálat (EVS), amely a társadalmi tőke nemzetközi elemzését szolgálja (2. táblázat).

2. táblázat: A társadalmi tőke összetevői és összetevői az európai országokban

Klaszter	BIZALOM							TÁRSADALMI NORMÁK				KAPCSOLATI TŐKE		CIVIL RÉSZVÉTEL		
	Általánosított bizalom	Intézmények iránti bizalom			Partikuláris bizalom			Segítőkészség				Segítségnyújtás	Találkozás		Aktív NGO-tagság	Önkéntes munka
		Politikai rendszer	Állam	Civil társadalom	Család	Szomszédok	Ismerősök	Szomszédok felé	Idősek felé	Bevándorlók felé	Betegek és fogyatékkal élők felé		Barátokkal	Szomszédokkal		
Északi országok	6,9	51	77	60	93	88	97	57	79	46	81	68	94	45	85	33
Központi Európa és Sp.ország	5,7	33	64	53	85	79	93	50	55	25	56	55	87	44	34	14
Dél- és Dél-kelet Európa, valamint Hollandia	5,8	24	50	48	80	70	81	59	66	29	70	50	88	52	35	20
Kelet-közép Európa	4,7	21	51	51	80	66	76	49	64	18	67	52	83	60	13	9

Forrás: Giczi és Sík (2009)

A vizsgálatok eredménye azt mutatja, hogy a társadalmi tőkében mért markáns különbségek összefüggésben vannak az adott országok gazdasági teljesítményével (Giczi és Sík 2009)

Fertő és Tóth J. (2012) a mikrobizalmat, mint a vállalatoknak a partnerekbe vetett bizalmát definiálja, makrobizalomnak pedig a gazdasági környezetbe, jogi szerződésekbe vetett bizalmat tekinti. Baranyai és társai (2011) a bizalmat szintén két tényező, a lojalitásba és a képességekbe vetett hit mentén vizsgálták. Mérési eredményeik igazolták azt a feltevést, amely szerint a bizalom kialakulásához a partnerek lojalitásba és a képességekbe vetett hitének egyaránt magasnak kell lennie.

A társadalmi tőke mérése meglehetősen nehéz feladat, ennek ellenére jelentős hazai és nemzetközi kutatások folynak ezen a területen. A nemzetközi gyakorlatban a mérésre szolgáló mutatók a bizalom, a versengő, rivalizáló attitűd, az irigység, valamint a civil szervezetekben való részvétel és azok lakossági támogatottsága lehetnek (Skrabski és Knopp 2007). A magas általános bizalmi szintű országokban, ahol az intézményi és a személyközi bizalom szintje is magas, a gazdaság teljesítménye is kiemelkedő értékeket mutat. Ezzel szemben Kelet-közép Európában, ahol az intézményi bizalom sokkal alacsonyabb szintű, valamint a személyközi bizalom szintje is csak közepes, a gazdaság teljesítménye is alacsony. Feltűnő, hogy az önzetlen segítségnyújtási hajlandóságot leginkább kifejező faktor (civil részvétel) rendkívül alacsony, míg a kapcsolati tőke értéke relatíve magas értéket mutat ezekben az országokban. Véleményem szerint ez azt mutatja, hogy a bizalomhiányos országokban a gazdasági szereplők ezzel a tőkeelemmel kénytelenek pótolni a társadalmi tőke többi összetevőjének hiányosságát, de ez a gazdaság összteljesítményére nincs egyértelműen pozitív hatással.

Ahogy azt a 2. táblázat adatai is mutatják, a társadalmi tőke és a bizalom területén az egyes országokban tapasztalt különbségek jelentősen befolyásolják az adott ország gazdaságát és a szereplők közötti kapcsolatrendszeret is. Mindezek befolyásolják az együttműködésen alapuló szervezetek sikerességét is. Ezért el kell gondolkodni azon a kérdésen, hogy lehetséges-e az Európai Unió tagországaiban egységes, formalizált megoldásokat alkalmazni, vagy a társadalmi tőke szintjeihez igazodva más-más megoldásokat kell keresni?

A TЭСz-ek tevékenységének egyik legfontosabb területe a közösen végzett piaci munka, melynek fontos eszköze a marketing. Ennek a tevékenységnek a sikeressége is függ az általános bizalmi szinttől, valamint attól, hogy mennyire tudják a marketing eszközrendszerét a résztvevők szakszerűen alkalmazni. A következő fejezetben bemutatom a vállalatközi marketing elméleti kérdéseit, és eszközrendszerének alkalmazásának lehetséges területeit.

2.7. A vállalatközi (mezo) marketing, mint az együttműködés fontos területe

A marketing a modern piacgazdaság terméke, amelyet az innovációs tevékenységgel együtt a piaci verseny kényszerít ki a piac szereplőiből. Középpontjában a fogyasztói igények magas színvonalú kielégítése áll, ezért minden olyan vállalati tevékenységet marketingnek tekinthetünk, amely ezt a célt szolgálja. A vállalat alapvető célja elérésének igen fontos eszköze, mert segítségével a fogyasztók széles rétegeinek igényei kerülnek magas színvonalon kielégítésre és ezen keresztül érhető el a jövedelem maximalizálása (Chikán 2006). A globalizáció következtében kialakuló piaci helyzet a marketing területén is gyökeres változást eredményezett, Ma már nem elegendő, hogy a vállalatok önálló marketing tevékenységet folytassanak, szükséges, hogy ezt a tevékenységüket is összehangolják. Az így létrejövő együttműködés során a résztvevők a kínálatuk koncentrálásával és marketing stratégiájuk összehangolásával érhetnek el sikereket.

2.7.1. A marketing fogalma, főbb területei

A marketing fogalma többféleképpen is meghatározható. Kotler (1998) szerint „a marketing olyan társadalmi és vezetési eljárás, amelynek segítségével egyének és csoportok termékeket és értékeket alkotnak és cserélnek ki egymás között, miközben szükségleteiket és igényeiket elégítik ki.” A marketing fogalmát tágabb és szűkebb értelemben is értelmezhetjük (Bauer és társai 2006):

- A marketing tág értelemben a vállalat egészére kiterjedő filozófia, amely a vállalati stratégia szerves része, megvalósítása pedig a felső vezetés feladata. A marketing tehát sokkal több, mint egyetlen vállalati funkció, inkább nevezhetjük olyan gondolkodásmódnak, amely középpontjában a folyamatosan változó fogyasztói igények állnak, amelyek kielégítésén keresztül lesz nyereséges a

vállalat. Ebből a koncepcióból következik, hogy a marketing és az innováció olyan, egymástól elválaszthatatlan tevékenységek, amelyek egymást feltételezve és kiegészítve hozhatják meg az elvárt eredményt.

- Szűkebb értelemben a marketinget olyan funkcióként is értelmezhetjük, amely kapocs a vállalat, a vevők és a fogyasztók között, tehát olyan eszközök összessége, amely a vevők és a fogyasztók figyelmét a vállalat termékeire és szolgáltatásaira irányítja. Az értelmezés szerint a marketing az eladótól a vevő felé irányuló információ-kibocsátás annak érdekében, hogy a vevő attitűdjét, magatartását befolyásolja, megváltoztassa. Ebben a megközelítésben a marketing kommunikációs jellege domborodik ki, ezért e koncepció minden marketing eszközt a marketing-kommunikációnak rendel alá.

A marketing fogalma menedzsment szempontból is megközelíthető. Eszerint a marketing a tervezésnek és a végrehajtásnak az a folyamata, amelynek során áruk és szolgáltatások termelése, árazása, elosztása és promóciója megy végbe annak érdekében, hogy a cserén keresztül megvalósuljanak az egyéni és a szervezeti célok (Kotler 1998). Marketing szempontból jelentős különbséget okoz, hogy az adott szervezet az ellátási láncban hol helyezkedik el, vagyis a fogyasztók rá közvetlenül, vagy más vállalatokon keresztül, közvetve hatnak. A vállalatok egy része mindkét piactípusban jelen van: termékeit az egyéni fogyasztóknak és más vállalatoknak is értékesíti. A marketing eszközrendszerét döntően az határozza meg, hogy az adott vállalat ipari piacokon (szervezeti piac, erőforráspiac), vagy a fogyasztási cikkek piacán (egyéni fogyasztói piac) értékesíti-e árucikkeit:

- Az egyéni fogyasztói piacon a termékek végső fogyasztásra kerülnek, a szervezeti piacon viszont a termékeket további feldolgozás érdekében vásárolják a vállalatok. (Lőrinczi 2000)
- Az ipari piacokon a vállalat működéséhez kapcsolatos anyagokat, félkész- és késztermékeket, a fogyasztói piacon pedig a mindennapi élethez szükséges termékeket értékesítik. „Az üzleti piacot alkotó szervezetek olyan árukat és szolgáltatásokat vásárolnak, amelyeket további eladásra, bérbeadásra vagy szállításra kerülő áruk és szolgáltatások előállításához használnak fel.” (Kotler és Keller 2008).

A kereslet jellegét tekintve a szervezeti piacon a kereslet származtatott kereslet, tehát az egyéni fogyasztói piac keresletének változása csak közvetve hat a szervezeti piac keresletére is. A szervezeti piac jellemzője, hogy az ott vásárlók nem személyes célra, hanem a vállalat igényeinek és céljainak megfelelően vásárolnak. A tranzakciók száma kevesebb, mint a fogyasztási piacokon, a vásárlás értéke viszont nagy összegű, ezáltal a vásárlási döntés meghozatala nagyobb kockázatot hordoz. A legtöbb vállalatban ezért nem egyszemélyes döntéshozatal történik, a nagy értékű döntéseket a beszerzési központok végzik.

A fogyasztói piacon a vásárlási és fogyasztási szokások számos ok következtében gyakran változhatnak. A szervezeti piac stabilabb, így a vevő és az eladó között kölcsönös bizalmon és érdekeltségen alapuló hosszú távú kapcsolat alakulhat ki. A fogyasztói piac vevői az ország területén mindenütt megtalálható kiskereskedelmi egységekben és más alternatív közvetítőkön keresztül (pl. e-kereskedelem, személyes eladás) vásárolhatnak, a szervezeti piac ennél sokkal koncentráltabb. A szervezeti vásárlásokat szakmailag felkészült, erre szakosodott beszerzők, vagy beszerzési központok bonyolítják. Döntéseiket gazdasági, technikai elemzés előzi meg, tehát a szervezeti piacot a racionális döntéshozatal sokkal inkább jellemzi, mint az egyéni fogyasztói piacokat. (Bauer és társai 2008).

A szervezeti piac és a fogyasztói piac eltérően reagál az árváltozásokra. A fogyasztói piacon az ár növekedése általában csökkenti a keresletet, kivételt képeznek az alapvető élelmiszerek piacai, mert ott a kereslet jellemzően ár-rugalmatlan. A szervezeti piacon azonban előfordul, hogy a termelők a felmerült többletköltségeket áthárítják a fogyasztóra (Farkasné Fekete és Molnár 2005). A két piactípus között sok az eltérés, amelyek a szervezeti piacok szempontjából az alábbiak (Kárpáti és Lehota 2007):

- a vevők száma kevesebb, ezért az egyes vevők piaci részesedése nagyobb,
- a vevők földrajzilag koncentráltabbak,
- a csere viszonylag nagy értékű,
- a termék komplexitása általában nagyobb,
- a vásárlásoknál viszonyosság jelentkezhethet,
- a döntéshozatal formája általában csoportos,
- a beszerzésekben a racionális vásárlási motívumok erősebbek.

Összegzésként megállapíthatjuk, hogy a fogyasztói igények változásai az ellátási lánc egészére kihatnak még akkor is, ha a szereplők ezeket a hatásokat egy bizonyos mértékig enyhíteni tudják.

2.7.2. A vállalatközi marketing szintjei

A vállalatok sokszínű kapcsolatrendszer alakíthatnak ki, melynek révén marketing tevékenységük is túlnyúlik a szervezet keretein, összekapcsolva a vállalat külső és belső érintettjeit. Ezeket a vállalat szervezeti keretén túlnyúló marketing megoldásokat soroljuk a vállalatközi vagy kollektív marketing témakörébe. A vállalatközi marketing tehát olyan stratégia, amely a versenyelőny forrásának a szervezetek közötti együttműködést, a jó üzleti kapcsolatok fenntartását és folyamatos fejlesztését tartja (Husztai 2002/b).

Ha a közösségi/kollektív helyét meg szeretnénk határozni a marketing rendszerében, akkor tág értelemben azt mondhatjuk, hogy minden olyan marketing tevékenység ide sorolható, amelyet nem egy vállalat szervezeti keretén belül, hanem azon kívül, más szervezetekkel együttműködve valósítanak meg. Így a kollektív marketing két szintjét különböztethet meg: az országos (makro) szintet, illetve a vállalatközi (mezo) szintet (Tomcsányi 1988).

2.7.2.1. A közösségi/kollektív marketing makro szintje

A makroszintű marketingfeladatokat a világ számos országában állami támogatással működő szervezet látja el azzal a céllal, hogy ráirányítsa a figyelmet az adott ország agrárkínálatára (Tomcsányi 1988). Ehhez kapcsolódóan feladatai közé tartozik a nemzetközi piacokon végzett piackutatás, az innováció ösztönzése, a minőségfejlesztés, a márkázás, a reklám és PR tevékenység, valamint az értékesítési akciók megszervezése (Gaál 1995).

2.7.2.2. A közösségi/kollektív marketing mezo szintje

A mezomarketing több vállalat, szervezet, hasonló tevékenységű üzem, illetve egymáshoz kapcsolódó gazdasági egység közös marketingmunkájának szervezeti keretét jelenti. A marketing e szintje a gazdasági szereplők közös (kollektív) piaci munkája, ahol a vállalatközi együttműködés a közösen végzett marketing tevékenységben nyilvánul meg. (Tomcsányi 1988)

A fogalom bevezetésekor a szerző a kollektív marketing két típusát írta le:

- a *társasági marketinget*, amelyben a csoportosulás önkéntesen vállalt kötelezettségek alapján, szerződések útján jön létre,
- a *közösségi marketinget*, amelyben a társulás akár kényszertársulás jellegű is lehet és az ágazat minden szereplője részt vesz benne.

A mezomarketing közösségi politikájának viszonylag homogén termékeken (azonos típusú termékkörön) célszerű alapulnia, valamint szükséges feltétel az is, hogy a termelők piacai azonosak vagy közel azonosak legyenek. Ha ugyanis egymástól független vagy távoli piacokon értékesítenek, nem várható el az együttműködés, mert a szétaprózott piacokon a költségek is sokkal jelentősebbek. A közösségi marketing formái a feladat összetettsége és résztvevők számának figyelembevételével területi és termék szinten tovább csoportosíthatók (Kovács 2003):

- *Termék szintjén* megkülönböztethetünk termék-specifikus közösségi marketinget (pl. bor), valamint termékkört átfogó közösségi marketinget (zöldség-gyümölcs).
- *Területi szinten* helyi és regionális szintű közösségi marketingről beszélhetünk. A helyi marketingnek napjainkban megnövekedett a jelentősége. A termőhelyhez vagy az előállítási körzethez kötődő termékdifferenciálási törekvés, a saját márkák kialakítása lehet a válasz arra a globalizációs folyamatra, amely az elmúlt évtizedekben a világban, így hazánkban is lejátszódott.

A közös feladat végrehajtásához megfelelő szervezeti formát kell keresni, amelynek különböző megoldási formái lehetnek (Gaál 1995):

- A feladatok elvégzésével olyan külső céget bíznak meg (pl. reklámügynökség).
- A résztvevők saját szervezeteiket a többiek rendelkezésére bocsátják.
- Közös vállalkozást hoznak létre.

Minél hosszabb időtartamúra terveznek egy együttműködést, és minél többen vesznek részt benne, annál valószínűbb, hogy végül közös kooperációs vállalkozás létrehozására kerül sor.

E szervezetek létrehozása is tranzakció-specifikus beruházásnak tekinthetők, amelyek számos formában működhetnek (Lehota 2001):

- terméktanácsok, marketing-boardok, agreementek, marketing-orderek;
- marketing szövetkezetek;
- egyéb marketingszervezetek (pl. hegyközségek, termelői-feldolgozó szövetségek).

2.7.3. A közösségi marketing területei

A marketing-együtműködés kiterjedhet a közösen kialakított marketingstratégia megvalósítására, valamint egy-egy területre, pl. piackutatásra vagy a kommunikációs politika összehangolására. Az együtműködésben végzett marketingtevékenység a cégek önállóságát nem korlátozza, viszont különféle versenyelőnyt nyújthat az abban résztvevők számára. Az alábbiakban ezeket a területeket ismertetem.

2.7.3.1. Együtműködés a piackutatás területén

Minél kisebb egy vállalkozás, annál nehezebben tudja meghatározni, kiket is kell megcélözni termékeivel, szolgáltatásaival, kik a versenytársai, kik a stratégiaileg fontos partnerei. A piackutatás megvalósítása azért is nehezebb a kisebb szervezetek számára, mert nem tud olyan munkatársakat alkalmazni, akik csak erre a feladatra specializálódtak. Különösen nehéz ez a feladat azon szervezetek számára, amelyek egyszerre vannak jele a fogyasztási és az ipari piacokon, mert mindkét piactípus más-más kutatási módszereket kíván. A piackutatás tehát a marketingtevékenység rendkívül fontos információs bázisa, olyan komplex tevékenység, amelynek célja (Tasnádi 2006):

- a távoli és a makrokörnyezet elemzése, a várható változások vizsgálata;
- az általános piaci helyzet (mikrokörnyezet), ezen belül a kereslet elemzése, a fogyasztói szükségletek, motivációk, a fogyasztói magatartás kutatása, célcsoportok vizsgálata; valamint a versenytársak kínálatának elemzése, konkurenciaelemzés.

A piackutatás szakértelmet kívánó, költséges tevékenység, ezért a közösen finanszírozott piackutatás olcsóbb és hatékonyabb, mint az önálló kutatás (Tomcsányi 1988).

2.7.3.2. Költséghatékony marketing-mix kialakítása

A marketingben az együttműködésre ható fontos motiváció, hogy a tagok költséghatékonyan használhatják a marketing teljes eszköztárszerét. A marketing-mix optimalizálása nehéz feladat, mert a résztvevők érdekei, informáltsága, célrendszere igen nagy különbségeket mutathat. Az együttműködés előnyei az eszközök elérhetőségében, hatékonyságának növekedésében és alacsony költség szintjében egyaránt megmutatkozhat. Természetesen az együttműködés a marketing nem minden területén alkalmazható egyformán hatékonyan, ezért a közös munka egy, vagy csak néhány működési területre korlátozódhat.

Termelő vállalatok esetében a közösségi marketing klasszikus eszköztárszerere a 4P (termékpolitika, árpolitika, értékesítési utak politikája és a kommunikációs politika), amely a piackutatás feladataival is kiegészül. Totth (2006) véleménye szerint az eszköztárszer meghatározásánál a szolgáltatásmarketing 7P-jéből indulhatunk ki. A szerző szerint ennek a megközelítésnek egyetlen problémája van, mégpedig az, hogy az árpolitikára a közös marketingnek nagyon csekély hatása van, a többi elem szerepe azonban megjelenik a közösségi marketingben. Ezzel indokolja, hogy a közösségi marketing eszköztárszerét 7-1 P-ként definiálja.

Totth (2006) szerint a piacbefolyásolás is olyan kiemelt területet, amelynek közösségi szervezése számos előnyt jelenthet a résztvevők számára. A közösen megvalósított marketing-kommunikációs akciók nem csak költségoldalon lehetnek hatékonyabbak, de sokkal több vásárlót is hozhatnak, ezáltal növelhetik az árbevételt. A piacbefolyásolás eszköztárszerere különböző fontosságúak aszerint, hogy az adott vállalat a szervezeti vagy az egyéni fogyasztói piacon értékesíti a termékeit. A szervezetek közötti kommunikációs kapcsolatban a legfontosabb a szakértelmet igénylő személyes eladás, ezt a széles eszköztárral rendelkező PR tevékenység követi. Kisebb jelentőségűek a vásárlást ösztönző eszközök, illetve a reklám jelentősége sem túl nagy ezeken a piacokon. Ezzel szemben az egyéni fogyasztók piacán a reklámnak van a legnagyobb szerepe annak ellenére, hogy ezek az eszközök meglehetősen költségesek, és nem könnyű meghatározni, kit érnek el és mire hogyan hatnak. A második legfontosabb eszköz ebben a viszonylatban a különféle vásárlást ösztönző eszközök (kóstoltatás, ingyenes áruminták, kuponok, ajándékok adása, stb.), majd ezt a PR eszközök és a személyes eladás követik.

A zöldség-gyümölcs ágazatban dolgozó termelők mindkét piacon jelen vannak, ezért nagyon fontos lenne, hogy az eszközrendszert a piactípusnak megfelelően tudják alkalmazni. Ehhez szakértelemre és természetesen tőkére van szükség, egyébként nem tudják a termelők kiaknázni a marketingben rejlő lehetőségeket.

2.7.4. A közösségi marketingtevékenységet segítő és gátló tényezők

Gaál (1995) a közösségi marketing megvalósítását segítő és gátló tényezőket a marketing feladat- és eszközrendszerét figyelembe véve csoportosította és jellemezte:

- *Piackutatás.* A piackutatás magas költségeit több vagy a közös programban részt vevő összes vállalkozó együttműködése jelentősen csökkentheti. Természetesen nem minden cég azonos módon érdekelt, azok a partnerek, akik információs előnnyel rendelkeznek, általában nem szeretik megosztani ezeket másokkal. Szívesen fogadják az új információkat, viszont visszatartják azokat, amelyek az ő birtokukban vannak.
- *Termékpolitika.* Az áruválaszték összehangolása és a közös márkák létrehozása költségelőnyökhöz, a piaci pozíció javulásához vezethet. A megvalósítás azonban gyakran nehézségekbe ütközik:
 - A termelők a termékdifferenciáláson keresztül akarják magukat a konkurenciától megkülönböztetni, ezért az együttműködés legtöbbször csak akkor hatékony, ha a tagok nem tekintik egymást konkurensnek.
 - Közös márka vagy védjegy létrehozásánál az erős márkával rendelkező termelők nem szívesen működnek együtt gyengébb partnerrel, mert elvesztik a konkurenciával szembeni előnyüket.
 - Minél többen vesznek részt az együttműködésben, annál gyakoribbak a minőségi-ellenőrzés kijátszására irányuló próbálkozások, mert a minőségcsökkenés okozóját nehéz azonosítani, a következményeket viszont közösen viselik.
- *Árpolitika.* Az áregyeztetések versenyjogi korlátozás alá esnek, a piaci értékesítésnél mégis történik bizonyos egyeztetés (versenytárs alapú árképzés). Minél többen vesznek részt az együttműködésben, annál nagyobb a valószínűsége annak, hogy egyes termelők megpróbálkoznak az együttműködést kikerülő árképzéssel. Különösen

veszélyes ez a helyzet akkor, ha valamilyen okból kifolyólag kevés a termék a piacon, mert ilyenkor a szerződések kikerülése jelentős hasznot hozhat. Szintén rontja a helyzetet, ha az adórendszer kikerülésével nagy haszonra lehet szert tenni, mert ekkor nem csupán az együttműködő partnerek, hanem az állam is kárvallottja lesz a szerződések be nem tartásának.

- *Disztribúciós politika.* Ahogy azt az árképzésnél is láttuk, mindig vannak olyan szereplők, akik az együttműködésből részben vagy teljesen ki akarnak válni, ha jobb értékesítési lehetőség adódik számukra. A közös disztribúció megvalósítása ezáltal nehezebb és költségesebb lehet a benmaradók kisebb száma miatt.
- *Kommunikációs politika.* A közös kommunikációs eszközök alkalmazásának előnye, hogy könnyebb elérni a célcsoportot, illetve a kommunikációs tevékenység magas költségei az együttműködő partnerek között feloszthatók. A jobb minőségű termékeket termelő és az ismertebb termelőknek azonban nem érdeke közös kommunikáció, mert így elvesz versenyelőnyük. Itt is előfordulnak potyautasok, de a jól menedzselt partnerkapcsolatokkal ezek a konfliktusok feloldhatók.

3. A kutatás bemutatása, anyag és módszer

Kutatásom a Magyarországon 2008 és 2011 közötti időszakban végleges elismeréssel és elfogadott működési programmal rendelkező TЭСz-ek működésére irányult, melyek száma a kutatás megkezdésekor 32 volt (4. melléklet). A kutatás időtartama alatt 2 szervezet működése felfüggesztésre került, 1 szervezet pedig nem működött közre az adatszolgáltatásban, így a felmérés 29 szervezet közreműködéssel készült. A kutatás módszertanát és eredményeit az alábbiakban ismertetem.

3.1. A szekunder kutatás bemutatása

A szekunder kutatás célja a makro- és mikrokörnyezet vizsgálata volt annak érdekében, hogy azonosítani lehessen, milyen külső környezeti hatások befolyásolják zöldség-gyümölcs ágazat egésze és az ágazatban működő TЭСz-ek működését. A kutatáshoz a téma releváns irodalmának feldolgozása mellett statisztikai adatelemzést végeztem, melyhez a KSH rendelkezésre álló idősorait, valamint az Agrárgazdasági Kutatóintézet által közölt adatokat használtam fel. Kutatásom során leíró statisztikai módszereket alkalmaztam, megállapításaimat pedig a rendelkezésre álló statisztikai adatokból végzett saját számításokkal is alátámasztottam. Munkám az alábbi kérdéskörök vizsgálatára irányult:

- Elemeztem a zöldség-gyümölcs ágazat birtokviszonyait, valamint ennek hatását az ágazat eltartóképességére.
- Áttekintettem a vásárlói és fogyasztói szokásokat befolyásoló tényezőket és vizsgáltam az elmúlt években ezen a területen bekövetkezett változásokat.
- Vizsgáltam azokat a piaci tényezőket, amelyek az ágazat felvevőpiacait jellemzik. A rendelkezésre álló adatok alapján számításokat végeztem a piaci koncentráció meghatározására annak érdekében, hogy felmérjem az ágazat piaci alkupozícióját.
- Elemeztem az export és import, a kis- és nagykereskedelem, valamint az ipari feldolgozás alakulását.

Munkám során az ide vonatkozó uniós és a hazai jogszabályokat egyaránt felhasználtam, ezeket a 2. melléklet tartalmazza.

3.2. A primer kutatás bemutatása

A primer kutatás célja a zöldség-gyümölcs ágazatban működő, végleges elismeréssel és jóváhagyott működési programmal rendelkező TЭСz-ek tevékenységének elemzése annak érdekében, hogy átfogó képet kapjunk eddig elért eredményeikről, valamint működésük nehézségeiről. A kutatás során az elfogadott működési programmal rendelkező TЭСz-ek viszonylag kis száma miatt teljes körű adatfelvételre törekedtem.

Vizsgálni kívántam, hogy az Európai Unióban sikeresen működő termelői értékesítő szervezetek modelljét mennyire sikerült eredményesen alkalmazni Magyarországon. Miután vizsgálatom a stratégiai és operatív vezetés kérdéseit egyaránt érintette, ezekhez különböző kutatási módszereket alkalmaztam:

- **Interjúkészítés** a TЭСz-ek elnökei, felsővezetői körében az ágazat és a TЭСz-ek stratégiai pozíciójának meghatározása érdekében. Az elkészült 29 interjú során a válaszadók értékelték a magyar mezőgazdaság, a zöldség-gyümölcs ágazat és ezen belül a TЭСz-ek helyzetét, valamint a működésük keretét szolgáló Nemzeti Stratégiát. A vizsgálat során beszámoltak eddig elért eredményeikről, valamint megfogalmazták azokat a problémákat, amelyek nehezítik a TЭСz mindennapi működését.
- **Kérdőíves megkérdezés** a működési programok végrehajtásában résztvevő munkatársak körében a TЭСz-ek operatív tevékenységének vizsgálata érdekében. A feltett kérdések a működési programokban megfogalmazott célok, célkitűzések és intézkedések vizsgálatára irányultak. A működési programok megvalósítása mellett a kérdőíves felmérés célja volt TЭСz által végzett marketing tevékenység kutatása is.

A 2008-ban elfogadott Nemzeti Stratégia és a kutatás során készített interjúk alapján SWOT analízist készítettem a zöldség-gyümölcs ágazatról és a TЭСZ-ekről, majd a két elemzés eredményét összevetettem annak érdekében, hogy feltárjam a TЭСz tagság előnyeit-hátrányait a nem szervezett termelők helyzetéhez viszonyítva. A SWOT analízist azért választottam az összehasonlító elemzésem módszeréül, mert segítségével egyszerre lehet vizsgálni a külső (lehetőségek és fenyegetések) és a belső (erősségek és gyengeségek) tényezőket, valamint azok változásait az elmúlt időszakban.

3.3. A kutatási eredmények értékelésének módszerei

A kutatás megtervezéséhez és lebonyolításához felhasználtam a marketing-kutatás idevonatkozó irodalmát, így Lehota: Marketingkutatás az agrárgazdaságban, valamint Malhotra és Simon (2009): Marketingkutatás című művét.

Dolgozatomban a szekunder kutatás során gyűjtött statisztikai adatok feldolgozásához, a szükséges számítások elvégzéséhez, valamint a táblázatok, ábrák elkészítéséhez az MS Office programcsomag Excel programját használtam.

A primer kutatás első részében a TЭСZ-ek elnökeivel készített interjúkat dolgoztam fel, amelyek a makrogazdasági környezetre és a TЭСZ-ek működésére vonatkoztak. Az interjúk CAPI módszerrel (Computer Assisted Personal Interviewing), kérdezőbiztosok bevonásával készültek. Az interjú vezérfonalának elkészítése után próbainterjúra került sor egy TЭСZ elnök és menedzmentje közreműködésével. A kapott válaszok és a próbainterjú tapasztalatai alapján módosított kérdések Excel táblázatban kerültek rögzítésre. Az interjúk alatt kapott válaszok és észrevételek táblázatban és hangfelvételen is rögzítésre kerültek. Az interjúk során lehetőség volt az egyéb észrevételek megfogalmazására is annak érdekében, hogy a megkérdezettek véleményüket és javaslataikat szabadon elmondhassák. A kérdezőbiztosok észrevételeiket szintén rögzítették az alaptáblázat „megjegyzés” rovatában. A primer kutatás során kapott adatokat szintén az MS Office programcsomag Excel programja segítségével dolgoztam fel.

A kutatás második részében a TЭСZ-ek beosztott munkatársai a működési kérdésekről e-kérdőív segítségével adtak választ. A kiküldött kérdőívek szakemberek bevonásával kerültek tesztelésre, majd a próbalekérdezés tapasztalatait felhasználva összeállított véglegesített kérdőív digitális formában került kiküldésre <https://docs.google.com> alkalmazás segítségével. Az e-kérdőíves megkérdezés során kapott válaszok (19 kérdőív érkezett vissza, ez a megkérdezettek 66%-a) előzetes feldolgozása is ennek a programnak a segítségével történt. Az előzetes elemzést követően az adatokat exportáltam, majd a matematikai-statisztikai módszerekkel végzett részletes elemzést és a grafikus ábrázolást Excel programmal valósítottam meg.

4. Eredmények

Ebben a fejezetben primer és szekunder kutatásom eredményeit mutatom be. Célom feltárni azokat a külső környezeti tényezőket és belső hiányosságokat, amelyek akadályozzák a TЭСz-ek működését és fejlődését.

4.1. A zöldség-gyümölcs ágazat általános bemutatása

Az elmúlt évek tendenciája, hogy a megtermelt termékmennyiség egyre nagyobb hányadát a tömegtermesztés adja. Ebben a fejezetben azokat a tényezőket mutatom be, amelyek az ágazat jövedelemtermelő és eltartó-képességét befolyásolják.

4.1.1. Birtokviszonyok a zöldség-gyümölcs ágazatban

Magyarország természeti adottságai révén rendkívül alkalmas zöldség és gyümölcs termesztésre. A zöldség- és gyümölcs-termesztéssel hasznosított terület nagysága átlagosan mintegy 135-160 ezer ha között mozog évente, ebből 2010-ben 77 013 ha volt a gyümölcs- és 55 233 ha zöldségtermesztés területe. A KSH AMÖ (2010) adatai szerint a zöldség-gyümölcs ágazat a mezőgazdaságilag művelt terület 3 százalékán az értékesített mezőgazdasági termékek termelési értékének közel 12 százalékát adta, ezen belül a zöldségtermelés 8,4 százalékot, a gyümölcstermelés pedig 3,6 százalékot képviselt.

A 2010-ben nyilvántartott 91 731 gyümölcstermelő gazdaság 99 százaléka egyéni gazdaságnak minősült, ők művelték a termőterület mintegy 73%-át. A gyümölcstermelő gazdaságok átlagosan 0,84 hektáron folytatták tevékenységüket, ezen belül az egyéni gazdaságok átlagos birtokmérete 0,62 ha, a társas gazdaságoké pedig 25 ha volt. A gyümölcstermesztéssel foglalkozó egyéni gazdálkodók 89,39 százaléka, a társas vállalkozások 11,11 százaléka gazdálkodott 2010-ben 1 ha alatti területen (3. és 5. táblázat). A zöldségtermeléssel foglalkozó 25 671 gazdaság 98%-a volt ebben az időszakban egyéni gazdaság, ők a zöldségtermő terület 56%-án termeltek. Átlagos birtokméretük 2,15 ha, ezen belül az egyéni gazdaságok átlaga 1,22 ha, a társas gazdaságoké 51,2 ha volt 2010-ben. A zöldség- és szamócatermelők esetében 1 ha alatti területen termelt az egyéni gazdálkodók 56,74 százaléka, a társas vállalkozóknak pedig 2,31 százaléka (4. és 6. táblázat).

3. táblázat: Gyümölcsstermelő gazdaságok megoszlása átlagterület és vállalkozási forma szerint

ÁTLAGOS TERÜLET (ha)	ÖSSZES GAZDASÁG (db)	TÁRSAS GAZDASÁGOK		EGYÉNI GAZDASÁGOK	
		száma (db)	megoszlása %	száma (db)	megoszlása %
≤ 0,04	9 882	1	0,12%	9 881	10,87%
0,05–0,09	32 165	5	0,60%	32 160	35,38%
0,10–0,14	13 165	4	0,48%	13 161	14,48%
0,15–0,19	6 614	7	0,84%	6 607	7,27%
0,20–0,29	7 567	18	2,15%	7 549	8,31%
0,30–0,49	6 070	23	2,74%	6 047	6,65%
0,50–0,99	5 877	35	4,18%	5 842	6,43%
1,00–1,99	4 069	59	7,04%	4 010	4,41%
2,00–4,99	3 410	113	13,48%	3 297	3,63%
5,00–9,99	1 468	149	17,78%	1 319	1,45%
10,00–19,99	830	144	17,18%	686	0,75%
20,00–29,99	264	81	9,67%	183	0,20%
30,00 ≤	350	199	23,75%	151	0,17%
ÖSSZESEN	91 731	838	100,00%	90 893	100,00%

Forrás: KSH ÁMÖ 2010 adatai alapján saját szerkesztés

4. táblázat: Zöldségtermelő gazdaságok megoszlása átlagterület és vállalkozási forma szerint

ÁTLAGOS TERÜLET (ha)	ÖSSZES GAZDASÁG (db)	TÁRSAS GAZDASÁGOK		EGYÉNI GAZDASÁGOK	
		száma (db)	megoszlása (%)	száma (db)	megoszlása (%)
≤ 0,09	1 160	—	—	1 160	4,60%
0,10–0,14	1 579	—	—	1 579	6,27%
0,15–0,19	4 087	1	0,21%	4 086	16,22%
0,20–0,49	5 294	5	1,05%	5 289	20,99%
0,50–0,99	2 186	5	1,05%	2 181	8,66%
1,00–4,99	4 139	40	8,44%	5 961	23,66%
5,00–9,99	3 404	32	6,75%	2 099	8,33%
10,00–19,99	1 409	37	7,81%	1 372	5,45%
20,00–49,99	1 003	74	15,61%	929	3,69%
50,00–99,99	367	43	9,07%	324	1,29%
100,00–499,99	328	113	23,84%	215	0,85%
500,00–999,99	49	47	9,92%	2	0,01%
1000,00–2499,99	61	61	12,87%	—	—
2500 ≤	16	16	3,38%	—	—
ÖSSZESEN	25 671	474	100,00%	25 197	100,00%

Forrás: KSH ÁMÖ (2010) adatai alapján saját szerkesztés

5. táblázat: Gyümölcstermelő gazdaságok által használt földterület megoszlása nagyságkategóriáként

ÁTLAGOS TERÜLET (ha)	ÖSSZES GAZDASÁG (ha)	TÁRSAS GAZDASÁGOK		EGYÉNI GAZDASÁGOK	
		terület (ha)	megoszlása (%)	terület (ha)	megoszlása (%)
≤ 0,04	408	0	0,00%	408	0,73%
0,05–0,09	2 039	0	0,00%	2 039	3,64%
0,10–0,14	1 505	0	0,00%	1 505	2,69%
0,15–0,19	1 085	1	0,01%	1 084	1,93%
0,20–0,29	1 750	4	0,02%	1 746	3,12%
0,30–0,49	2 179	9	0,04%	2 170	3,87%
0,50–0,99	3 780	24	0,12%	3 756	6,70%
1,00–1,99	5 166	78	0,37%	5 088	9,08%
2,00–4,99	9 951	372	1,77%	9 579	17,10%
5,00–9,99	9 560	1 050	5,00%	8 510	15,19%
10,00–19,99	10777	1 980	9,43%	8 797	15,71%
20,00–29,99	5948	1 848	8,80%	4 100	7,32%
30,00 ≤	22865	15 636	74,44%	7 229	12,91%
ÖSSZESEN	77 013	21 004	100,00%	56 011	100,00%

Forrás: KSH ÁMÖ (2010) adatai alapján saját szerkesztés

6. táblázat: Zöldségtermelő gazdaságok által használt földterület megoszlása nagyságkategóriáként

ÁTLAGOS TERÜLET (ha)	VETÉS-TERÜLET (ha)	TÁRSAS GAZDASÁGOK		EGYÉNI GAZDASÁGOK	
		terület (ha)	megoszlása (%)	terület (ha)	megoszlása (%)
≤ 0,09	51	—	—	51	0,17%
0,10–0,14	115	—	—	115	0,37%
0,15–0,19	424	0	0,00%	424	1,37%
0,20–0,49	922	1	0,00%	921	2,98%
0,50–0,99	819	2	0,01%	817	2,65%
1,00–4,99	5991	73	0,30%	5 817	18,85%
5,00–9,99	4418	145	0,60%	4 273	13,84%
10,00–19,99	5045	317	1,31%	4 728	15,32%
20,00–49,99	6557	968	3,99%	5 589	18,11%
50,00–99,99	4 128	852	3,51%	3 276	10,61%
100,00–499,99	9 274	4 654	19,18%	4 620	14,97%
500,00–999,99	5 415	5 180	21,35%	235	0,76%
1000,00–2499,99	10 018	10 018	41,28%	—	—
2500 ≤	2 056	2 056	8,47%	—	—
ÖSSZESEN	55 233	24 267	100,00%	30 866	100,00%

Forrás: KSH ÁMÖ (2010) adatai alapján saját szerkesztés

4.1.2. A zöldség-gyümölcs ágazat eltartóképességének vizsgálata

A gazdálkodás életképességének fogalma azt jelenti, hogy az adott gazdaság egész tevékenysége hosszú távon folytatható lesz. A neoklasszikus közgazdaságtan szerint azok a vállalkozások tudnak hosszú távon fennmaradni, amelyek piaci körülmények között képesek a normál profit kitermelésére. A normál profit megléte az életképesség feltétele, mert ez a jövedelem az alapja a termelő megélhetésének és a jövőbeli beruházásainak egyaránt (Farkasné és Molnár 2013).

Az Európai Unióban 2009-ig¹ a gazdaságos üzemméret alsó határának azt a területet tekintették, amelyen az adott országban a gazdálkodás hosszú távon történő fenntartásához szükséges standard fedezeti hozzájárulás (SFH) előállítható. A standard fedezeti hozzájárulást a mezőgazdasági termelőtevékenység egységnyi méretére (1 ha) vonatkozóan határozták meg, melynek mértékegysége az Európai Méret Egység (1 EME = 1200 €). A számítások során kapott SFH érték a gazdaságok tartós jövedelemtermelő kapacitását fejezi ki, amely 3 egymást követő év adatai alapján, a termelési érték és a közvetlen változó költségek különbségeként számítható ki. A 7. táblázatban mutatom be, hogy Magyarországon az egyes termelőtevékenységek esetén 1 ha területen mekkora standard fedezeti hozzájárulást (SFH) lehet előállítani, illetve tevékenységenként mekkora terület szükséges a kívánt SFH előállításához. A kapott eredményeket összehasonlítottam a zöldség- és gyümölcs-termesztéssel foglalkozó gazdaságok által használt földterület átlagos nagyságával (3 - 6. táblázat adatai). Szántóföldi zöldségtermesztés esetén 2 EME előállításához kb. 1 ha szükséges, ennél kisebb területen gazdálkodott a zöldségtermelő egyéni gazdálkodók 56,74 %-a, a társas vállalkozóknak pedig 2,31 %-a. Gyümölcsültetvények esetében ez a méret héjasok nélkül 1,35 ha, héjasokkal pedig 1,42 ha nagyságú volt, a gyümölcsstermelő egyéni gazdaságok 93,8 %-a társas vállalkozásoknak pedig 18 %-a 2010-ben ennél kisebb területen gazdálkodott.

¹ Az üzemtipológiai mérési módszer 2010-től megváltozott, ennek értelmében Magyarországon a gazdaságos üzemméret alsó határa a korábbi 2 EME nagyságú standard fedezeti hozzájárulás helyett 4000 € standard termelési érték (STÉ) lett. Ez utóbbi mutató nem a jövedelmezőséget, hanem a kibocsátás támogatásokkal csökkentett nagyságát fejezi ki (Mizseiné Nyíri 2010).

7. táblázat: A zöldség-gyümölcs termesztést végző gazdaságok 1 hektáron előállítható standard fedezeti hozzájárulása (300 Ft/€ árfolyamon)

A TEVÉKENYSÉG MEGNEVEZÉSE	Egységnyi területen előállított SFH (Ft/ha)	2 EME előállításához szükséges terület (ha)
Friss zöldségfélék, dinnye, szamóca - szabadföldi és alacsony takarás alatt, kertészeti vetésforgóban	785 722	0,92
Friss zöldségfélék, dinnye, szamóca - szabadföldi és alacsony takarás alatt, szántóföldi vetésforgóban	667 935	1,08
Gyümölcsültetvények, héjasok nélkül	532 543	1,35
Gyümölcsültetvények, héjasok	507 446	1,42

Forrás: <http://www.szilberhorn.com/EUME-kalkulator.xls> adatai, alapján saját számítás

Az ágazat eltartó képességét befolyásolja, hogy a birtokméretek lehetővé teszik-e egy adott család megélhetéséhez szükséges jövedelem előállítását. Feltételezve, hogy egy négytagú család megélhetését évi 3 millió Ft elkölthető jövedelem biztosítja (10 000 €/év) és a család a gazdaságban előállított teljes SFH-t megélhetésére fordítja, ehhez zöldségtermelés estén több, mint 4 ha, gyümölcsstermesztés esetén pedig 6-7 ha szükséges. A KSH AMÖ 2010-es adatai alapján a zöldségtermeléssel foglalkozó gazdaságok 15 százaléka nem érte el ezt a birtokméretet, míg a gyümölcsstermesztéssel foglalkozó gazdaságok esetében ez az arány több, mint 98% volt. A számítások alapján megállapítható, hogy a zöldség-gyümölcs ágazat birtokviszonyai nem kedvezőek a gazdaságos termelés és az életképesség szempontjából. Az alacsony jövedelemtermelő képesség nem csupán az eltartó képességet befolyásolja negatívan, de jelentős akadálya annak is, hogy a termelők elegendő tőkét fordíthassanak beruházásaikra. Beruházások nélkül elmaradnak azok a fejlesztések, amelyek lehetővé tennék az elsődleges termelőüzemi feldolgozást, valamint javíthatnák az értékesítési logisztika színvonalát is.

4.2. A zöldség-gyümölcs vásárlását/fogyasztását meghatározó tényezők

A zöldségeket és gyümölcsöket nem energiatartalmuk, hanem az egyéb, élettanilag igen fontos tulajdonságaik (ásványi anyagok, vitaminok, rostok stb.) miatt fogyasztjuk. Az évente elfogyasztott élelmiszerek tömegének mintegy 30 százaléka zöldség és gyümölcs, az energia-bevitelnek azonban ez a mennyiség csak 7 százalékát teszi ki.] A zöldség- és gyümölcsfogyasztás alapvetően az adott évben megtermelt hazai zöldség- és gyümölcs terméktömeg mennyiségétől és minőségétől függ, de befolyásolják olyan tényezők is, mint az adott termékből importált árumennyiség nagysága és árszínvonala is. A zöldség-gyümölcs fogyasztás az EU-27 átlagában napi 534 gramm, ezen belül a magyar átlag 350 gramm/nap. Ezzel a szinttel Magyarország az EU-27-ek átlaga alatt van annak ellenére, hogy a zöldség-gyümölcs ágazat kibocsátása ennél nagyobb mennyiségek fogyasztását is lehetővé tenné (2009).

A zöldségek és gyümölcsök fogyasztását beltartalmi értékük és élettani hatásuk mellett a vásárlók rendelkezésére álló reáljövedelme (8. táblázat), valamint az adott termék ár- és jövedelemrugalmassága is nagymértékben befolyásolja.

8. táblázat: Az átlagjövedelem alakulása jövedelmi decilisek szerint (Ft/fő/hó)

DECILISEK	1987	1992	1996	2000	2003	2005	2007	2009	2012
alsó decilis	2352	3653	5707	10668	17149	20803	24205	23193	21820
2.	3161	5612	8751	16278	26177	31108	35628	36363	38042
3.	3621	6556	10986	19830	32247	38335	44035	46048	49320
4.	4043	7293	12855	23210	38097	44948	51144	53632	60154
5.	4479	7994	14602	26425	43417	51408	57923	62042	71282
6.	4944	8711	16325	29712	48441	57260	64992	70661	80588
7.	5499	9715	18134	33318	54778	64300	71818	78978	90821
8.	6208	11112	20737	38276	63190	73726	81400	90643	103856
9.	7301	13440	25352	46741	76771	91070	97717	109480	126458
felső decilis	11014	21776	42835	80752	138885	158497	163955	167167	196625
felső/alsó aránya	4,7	6	7,5	7,6	8,1	7,6	6,8	7,2	9
átlagjövedelem	5262	9587	17627	32517	53900	63117	69258	73816	83885

Forrás: TÁRKI (2013)

Az élelmiszerek általában az árak vagy a jövedelem változására rugalmatlan kereslettel reagálnak, mert az étkezési szokások a fogyasztást erősen meghatározzák. A statisztikai adatok szerint Magyarországon 2009 óta csökken az élelmiszerek iránti kereslet, amely számos okra vezethető vissza, egyik ezek közül az átlagjövedelmek csökkenése. Az adatok szerint az alsó tizedben élőknek 2007-ig nőtt az átlagjövedelme, amelyhez képest a 2009-ben, majd a 2012-ben mért átlagjövedelem jelentősen csökkent. Az alsó és felső jövedelmi tizedben élők jövedelmaránya 2012-re kilencszeres lett, amelyet nem csupán a felső tizedbe tartozók jövedelmének növekedése, hanem a legalsó tizedbe tartozók jövedelmének csökkenése is okozott. A többi decilisben folyamatos növekedés figyelhető meg, amely alapján megállapítható, hogy az alsó jövedelmi tizedbe tartozók szenvedték el a legnagyobb jövedelemcsökkenést ebben az időszakban.

Az élelmiszerek, ezen belül a zöldségek és gyümölcsök keresletére a jövedelmek alakulására mellett az árszínvonal is jelentős hatást gyakorol. A GfK Hungária Háztartáspanel adatai alapján 2012-ben az élelmiszerek árszínvonala az előző év azonos időszakához viszonyítva 5 %-kal nőtt, élelmiszer-fogyasztásunk mennyisége pedig 3 %-kal csökkent. Ezen belül a zöldségek és gyümölcsök ára 12 %-kal nőtt, a zöldségek fogyasztása 6%-kal, míg a gyümölcsök fogyasztása 10%-kal esett vissza. Mindez arra utal, hogy a jövedelmek csökkenése és az árak emelkedése már az olyan rugalmatlan keresletű termékek iránti keresletet is befolyásolja, mint amilyenek az élelmiszerek. Ezt támasztja alá a TÁRKI 2013-ban megjelent kutatása, amely rámutat az fogyasztásbeli különbségekre is. Az elemzés azt állapította meg, hogy a népesség alsó 20 %-a az átlagfogyasztás 60 százalékát sem éri el, míg a legfelső 20 % az átlag másfélszeresét fogyasztja el évente. A felső tized 2012-ben három és félszer annyit költött élelmiszerre, mint az alsó tized (TÁRKI 2013). A jövedelmek differenciálódása, az alapvető élelmiszerek árainak emelkedése hat a fogyasztás mennyiségére annak ellenére, hogy ezek a termékek általában rugalmatlanul reagálnak úgy a jövedelem, mint az ár változásaira.

A magyar vásárló számára a zöldség-gyümölcs vásárlás során is az ár a legfontosabb szempont, a minőség és az áru eredete is csak akkor számít, ha az alacsony árral párosul. Ezért a hipermarketek és a diszkont láncok által kínált zöldségek és gyümölcsök árszínvonala olyan vonzerő, amelyet a hagyományos értékesítési csatornák egyéb előnyökkel (pl. a lakóhelyhez viszonyított közelség, családiasabb kiszolgálás, az áru frissessége, megbízhatósága, a termőhely beazonosíthatósága stb.) nem tudnak

ellensúlyozni. A fizetőképes kereslet csökkenése a fogyasztók minőségi elvárásainak növekedésével párosul a zöldség-gyümölcs vásárlása esetén is. Ilyen igény az egyöntetű, egyenletes minőségű, válogatott, mosott, korszerűen és tetszetősen csomagolt, egész évben kapható termékek biztosítása (NIELSEN 2013). Megfigyelhető, hogy az áruházláncokban megszokott minőségi követelményeket és kereskedelem-technikai eljárásokat más értékesítési csatornában is elvárják a fogyasztók.

A fogyasztási és vásárlási szokások változását jelzi, hogy az összfogyasztáson belül csökken a saját termesztésű zöldségek, gyümölcsök aránya. A KSH adatai szerint 2000-ben 20,8%, 2007-ben 11,7%, 2010-ben 9,6%, 2011-ben pedig 9,4% volt a részarányuk.

4.3. A zöldség-gyümölcs ágazat piaci viszonyai

Ebben a fejezetben elemezni kívánom a zöldség-gyümölcs ágazat piaci viszonyait, feltárva azokat az összefüggéseket, amelyek befolyásolják az ágazat jelenlegi helyzetét és jövőbeli sikerességét.

4.3.1. Külpiacok

Az ágazat által átlagosan évente megtermelt árualap 1990 és 2011 évek átlagában 2554 ezer tonna volt, amelynek közel kétharmada zöldség, egyharmada pedig gyümölcs volt. A 2. ábra adatai szerint az ágazat export-import egyenlege pozitív.

Ezen belül a megtermelt árualap mennyisége enyhén csökkenő trendet mutat, míg az exportra kerülő árumennyiség az európai uniós csatlakozás óta nem változik számottevően (8-900 ezer tonna/év). Ezzel szemben az importált termékek mennyisége a kilencvenes évek közepéhez mérten megduplázódott, így ma a belső fogyasztás egyre nagyobb része származik importból.

A déligyümölcsök importjának növekedése mellett igen jelentősen megnőtt a mérsékelt égövi friss gyümölcsök és zöldségek (paradicsom, paprika, szőlő, alma) mennyisége is, amelyek már szezonban is jelentős versenytársaivá váltak a hazai termékeknek (Juhász 2009).

Forrás: http://www.ksh.hu/docs/hun/xstadat/xstadat_hosszu/h_omf001a.html letöltve: 2013. 06 10.

2. ábra: Zöldség- és gyümölcsstermelésünk és külkereskedelmünk alakulása

A 8. táblázat adatai a zöldség-gyümölcs termékek külkereskedelmi forgalma szerkezetét mutatja be. Az adatok szerint az export 25-30 százaléka friss áru, ezen belül 60-70 százalék a gyümölcs aránya, a fennmaradó pedig friss zöldség. Az exportra kerülő feldolgozott termékek konzervként vagy fagyasztott termékként kerülnek értékesítésre. Minden termékcsoportra jellemző, hogy a vizsgált időszakban jelentős exportbővülést nem sikerült elérni annak ellenére, hogy ezek exportját semmilyen jogszabály nem korlátozza.

Ha megvizsgáljuk az import és az export arányát (8. táblázat) az egyes években azt láthatjuk, hogy az Európai Unió csatlakozását követő években az import aránya megnőtt, amely azt mutatja, hogy az ágazat exportteljesítményét a jövőben javítani szükséges.

8. táblázat: A zöldség-gyümölcs export és import szerkezete (millió Ft/év)

EXPORT						
Termékcsoport	2005	2006	2007	2008	2009	2010
Friss zöldség	15452	18181	19933	20716	22425	25756
Fagyasztott zöldség	12126	14239	17923	18118	15678	19360
Szárított zöldség	5190	5778	8066	7879	7906	7803
Friss gyümölcs	10507	15933	16353	25279	27499	29784
• <i>ebből déligyümölcsök</i>	228	404	2228	8032	11469	10434
• <i>ebből hazai friss gyümölcs</i>	10280	15530	14125	17247	16030	19350
Fagyasztott gyümölcs	3530	4134	4887	4496	3788	5435
Szárított gyümölcs	161	296	351	307	551	546
Tartósított zöldség-gyümölcs	98264	98264	99168	115647	108667	110752
Zöldség-gyümölcs összesen	145341	156986	166756	192507	186565	199553
IMPORT						
Termékcsoport	2005	2006	2007	2008	2009	2010
Friss zöldség /	18764	19335	20866	20608	19963	24970
Fagyasztott zöldség	2355	3300	4830	4763	4212	5513
Szárított zöldség	4086	5011	5607	5966	6699	8355
Friss gyümölcs	42911	41889	50296	52637	44078	44790
• <i>ebből déligyümölcsök</i>	26059	24389	29194	36106	32418	28727
• <i>ebből hazai friss gyümölcs</i>	16852	17500	21102	16530	11660	16063
Fagyasztott gyümölcs	980	1420	2415	3611	1615	1845
Szárított gyümölcs	1030	1302	997	1147	941	1793
Tartósított zöldség-gyümölcs	28972	35893	39501	42297	40620	41932
Zöldség-gyümölcs összesen	99183	108220	124611	131221	118388	130027
Az import/export aránya	55%	68%	69%	75%	68%	63%

Forrás: <http://www.ksh.hu/docs/hun/xstadat/html> letöltve: 2012. 04. 12.

4.3.2. Belföldi piacok

Az Európai Unióban a nagy kereskedelmi láncok és a beszállítók kapcsolatában erősödik a hosszú távú szerződéseken alapuló partnerség szerepe. Magyarországon a zöldség-gyümölcs ágazatban ennek gátja a termelők rövid távú szemlélete, továbbá a „fekete” szektor jelentős aránya (Kürti et és társai 2009). A hazai élelmiszer-feldolgozó ipar zsugorodása csökkenő alapanyag igényt generál, a friss fogyasztásra szánt termékek esetében pedig igen erős az árverseny az importáruval szemben. Az alábbiakban mindkét szegmensben elemzem a fennálló piaci viszonyokat.

4.3.2.1. Feldolgozóipar

A megtermelt termékmennyiség mintegy fele került 2010-ben friss fogyasztásra, a többi terméket pedig a hazai élelmiszeripar dolgozta fel (9. táblázat). A hazai élelmiszeripar kritikus helyzetét jelzi, hogy az élelmiszeripar részaránya a GDP-ből az Európai Unióhoz történő csatlakozás előtti 2,7 %-ról 2010-ben 2 % alá csökkent (Kapronczai 2011). A visszaesés miatt a hazai élelmiszeripar egyre kevesebb alapanyagot vásárol fel, így ez csökkenő keresletet jelent a termelők számára.

9. táblázat: A hazai élelmiszeripar által feldolgozott termékmennyiség és annak értéke

	2004	2005	2006	2007	2008	2009	2010
Mennyiség							
Hűtő (1000 t)	235	205	205	205	240	190	150
Konzerv (1000 t)	580	395	590	595	610	480	300
Egyéb (1000 t)	775	540	545	320	620	630	500
Mennyiség összesen	1590	1140	1340	1102	1470	1300	950
Érték							
Hűtő (millió Ft)	8 000	7 500	7 800	10 000	12 000	10 000	7 800
Konzerv (millió Ft)	17 800	14 000	20 500	27 500	27 500	22 000	15 500
Egyéb (millió Ft)	14 000	14 200	17 200	12 000	14 500	15 000	15 500
Érték összesen	39 800	35 700	45 500	49 500	54 000	47 000	38 800

Forrás: KSH (2011)

4.3.2.2. Nagybani piacok, nagykereskedők

A zöldség- és gyümölcskereskedelem jelentős szereplői a nagykereskedők és a nagybani piacok, becslések szerint a hazánkban megtermelt termékek közel egyharmadát, az import zöldség-gyümölcs forgalom mintegy 60-70%-át közvetítik. Ahogy azt a 10. táblázat adatai is alátámasztják, a zöldségek és gyümölcsök forgalmában a nagykereskedők szerepe továbbra is meghatározó.

10. táblázat: A nagykereskedők megoszlása az értékesítés nettó árbevétele alapján

megnevezés	2004	2005	2006	2007	2008	2009	2010	2011
értékesítés nettó árbevétele (mrd Ft)	120,8	145,7	140,9	178	196,8	195,4	182,3	185,6
<i>ebből:</i>								
<i>500 millió Ft alattiak forgalma</i>	<i>55,1</i>	<i>54,9</i>	<i>57,9</i>	<i>55,9</i>	<i>62,4</i>	<i>61,2</i>	<i>62,4</i>	<i>68,6</i>
<i>500-1000 millió Ft közöttiek forgalma</i>	<i>18,5</i>	<i>19,8</i>	<i>30,1</i>	<i>34,8</i>	<i>35</i>	<i>29,6</i>	<i>38,7</i>	<i>31,4</i>
<i>1-3 milliárd Ft közöttiek forgalma</i>	<i>21,7</i>	<i>26,7</i>	<i>24,5</i>	<i>29,9</i>	<i>29,6</i>	<i>46,4</i>	<i>43,6</i>	<i>45,9</i>
<i>3 milliárd Ft feletti forgalma</i>	<i>25,5</i>	<i>44,3</i>	<i>28,3</i>	<i>57,5</i>	<i>59,9</i>	<i>58,2</i>	<i>27,6</i>	<i>39,7</i>
nagykereskedők száma (db)	840	849	836	829	917	932	942	989
<i>ebből:</i>								
<i>500 millió Ft alatt</i>	<i>797</i>	<i>799</i>	<i>773</i>	<i>756</i>	<i>834</i>	<i>852</i>	<i>852</i>	<i>909</i>
<i>500-1000 millió Ft között</i>	<i>26</i>	<i>29</i>	<i>43</i>	<i>47</i>	<i>47</i>	<i>42</i>	<i>57</i>	<i>45</i>
<i>1-3 milliárd Ft között</i>	<i>12</i>	<i>14</i>	<i>14</i>	<i>18</i>	<i>26</i>	<i>29</i>	<i>27</i>	<i>29</i>
<i>3 milliárd Ft felett</i>	<i>5</i>	<i>7</i>	<i>6</i>	<i>8</i>	<i>10</i>	<i>9</i>	<i>6</i>	<i>6</i>

Forrás: Dudás és Juhász (2013)

Az adatok a szereplők polarizálódását is jól mutatják: az 500 millió Ft alatti forgalommal rendelkezők adják a nettó árbevétel mintegy egyharmadát, míg a szervezetek számának alig 10 százaléka forgalmazza az értékesített áruk kétharmadát (Dudás és Juhász 2013).

A 10. táblázata alapján megállapítható, hogy a vizsgált időszakban a kereskedők száma és az értékesített termékek árbevétele is folyamatosan növekedett, amely azt jelzi, hogy ez az értékesítési csatorna a kiskereskedelmi láncok mellett igen jelentős szerepet tölt be még ma is a zöldség-gyümölcs kereskedelemben. Bár a multinacionális kereskedelmi láncok működésének köszönhetően a nagybani piacok szerepe változóban van, de azon termelők számára, akik sem a kereskedelem, sem a feldolgozóipar elvárásait nem tudják teljesíteni, még mindig fontos piacot jelentenek. A termelők itt is kiszolgáltatott helyzetben vannak annak, bár ezt nem mindig ismerik fel. A számla nélküli értékesítésből ugyanis ők is hasznot húznak, ennek ellenére a vevők által kikényszerített nyomott árak, az eredet- és minőségvizsgálat nélkül forgalomba kerülő terméktömeg sem az ők, sem pedig az ágazat érdekeit nem szolgálják (Dudás 2009).

A továbbiakban az élelmiszer-kiskereskedelem helyzetét elemzem a zöldség-gyümölcs forgalom szempontjából.

4.3.2.3. Élelmiszer-kiskereskedelem

Az élelmiszerre költött jövedelem mintegy 20 százalékát a zöldségek (burgonyával együtt) és a gyümölcsök fogyasztása teszi ki. A KSH COICOP osztályozása szerinti adatok alapján 2010-ben az egy főre eső élelmiszerfogyasztás 181 278 Ft/fő, ezen belül a gyümölcsfogyasztás 12 297 Ft/fő, a zöldségfogyasztás értéke pedig 23 355 Ft/fő volt. Ennek a forgalomnak közel fele a nagy alapterületű bevásárlóközpontok és diszkontláncok közvetítésével bonyolódott. A hagyományos értékesítési csatornák (piacok, zöldség-gyümölcs kiskereskedések) jelentősége ugyan csökkent, de a forgalom mintegy 40%-a továbbra is ezeken keresztül zajlott. (3. ábra)

A képet tovább árnyalja az a tendencia, hogy az elmúlt években a fogyasztók egy csoportja egyre inkább igényli a megbízható eredetű helyi termékeket, lakóhelyük közvetlen közelében termesztett zöldségeket és gyümölcsöket. A helyben történő termelői értékesítés, a házhoz szállítás, az e-kereskedelem és a dobozos értékesítés tartoznak ebbe a kategóriába, de ezek részaránya csekély, csak szűk fogyasztói réteg kiszolgálását tudja megvalósítani.

Forrás: Háztartáspanel, GfK Hungária, 2013 adatai alapján saját szerkesztés

3. ábra: A zöldség-gyümölcs vásárlás aránya bolttípusonként 2012-ben

A fenti adatok jól mutatják, hogy az élelmiszer-kiskereskedelem átalakulása miatt érinteti érzékenyen az ágazatban tevékenykedő termelőket. Az átalakulási folyamatok ugyan lelassultak, de a tendencia nem változott jelentősen (11. táblázat).

11. táblázat: Élelmiszerüzletek száma alapterület szerint, adott év január 1-jén

alapterület	2000	2005	2007	2008	2009	2010	2011	2012	Változás (%) 2012/2000
	db	db	db	db	db	db	db	db	
2500m² felett	24	77	109	123	137	152	166	170	708
401-2500 m²	657	753	868	943	1007	1071	1103	1121	171
201-400 m²	919	879	852	853	805	801	834	848	93
51-200 m²	5 777	6 936	6 894	6 888	6 593	6 426	6 355	6 294	109
50 m² alatt	17 859	15 310	13 237	12 533	11 393	11 451	11 111	11 111	62
Összesen	25 236	23 955	23 959	21 340	19 935	19 901	19569	19 544	77

Forrás: Nielsen (2012) adatai alapján saját számítás

Az adatok azt mutatják, hogy a 200 m² alapterületet meghaladó üzletek száma a vizsgált időszakban dinamikusan nőtt, míg az ennél kisebbek száma pedig folyamatosan csökkent. Ennek a koncentrációs folyamatnak köszönhetően 2000 és 2012 között a 2500 m² alapterület feletti üzletek száma meghétszereződött, míg az 50 m² alatti üzletek száma egyharmaddal lett kevesebb.

A magyar élelmiszer-kiskereskedelemben kialakult helyzet nem csupán a vevők és a beszállítók piaci alkupozícióját határozza meg, emellett a piaci hatalom milyenségéről is információt nyújt. Ennek mérésére alkalmas a nemzetközi gyakorlatban is elfogadott mérési módszer, a Concentration Ratio (CR) mutató számítása. A CR-5 mutató a legnagyobb 5 kiskereskedelmi vállalat piaci részesedése alapján jellemzi az adott ország kiskereskedelmének koncentrációját (Farkasné Fekete és Molnár 2013).

A kapott érték megmutatja, milyen a vizsgált piac szerkezete, amely jelentősen determinálja a piaci szereplők mozgásterét. A meghatározott piacszerkezeti kategóriák a következők (Dobson és társai 2003):

- domináns vállalkozás = $S_1 > 25$ százalék és $S_1 > 2 > S_2$
- duopólium = $S_2 > 15$ százalék és $S_2 > 2 \times S_3$, de nem domináns vállalkozás;
- szimmetrikus oligopólium = $S_1 > 15$ százalék, $S_2 > 5$ százalék és $S_1 > 1,5 * S_4$ és nem domináns vállalkozás, nem duopólium;

- szimmetrikus oligopólium = nem domináns vállalkozás, nem duopólium, nem aszimmetrikus oligopólium és $S > 5$ százalék és legalább 67 százaléka a fölötte levőnek;
- nem koncentrált = $S < 10$ százalék és $CR-5 < 33$ százalék.

A 12. táblázatban közölt CR-5 mutató 2003-as adatok alapján rangsorolja az egyes országok kiskereskedelmi koncentrációját. Az elvégzett számítások szerint a magyar élelmiszer kiskereskedelem aszimmetrikus oligopóliumnak tekinthető.

12. táblázat: A CR-5 mutató és piaci szerkezet nemzetközi összehasonlítása az 5 legnagyobb kiskereskedelmi vállalat piaci részesedése alapján

ORSZÁG	CR-5	S ₁	S ₂	S ₃	S ₄	S ₅	PIACI SZERKEZET
Hollandia	70	38	15	7	5	5	Domináns vállalkozás
Finnország	84	38	30	6	5	4	Duopólium
Magyarország	67	18	18	12	11	8	Aszimmetrikus oligopólium
Csehország	43	11	10	9	7	6	Szimmetrikus oligopólium
Lengyelország	24	10	4	4	3	3	Nem koncentrált piac

Forrás: Agárdi (2010)

A 2012. évi adatok alapján újraszámoltam a magyarországi CR-5 mutató értékét (13. táblázat). A számítás alapján a CR-5 mutató értéke 68,8 amely alig tért el a 2003-as értékétől, tehát a kialakult állapot tartósan jellemzi a magyar élelmiszer-kiskereskedelmet. Kiegészítésként kiszámítottam a CR-10 mutatót is, melynek értéke 2012-ben 93,30 volt. Ez az érték igen magas, azt jelenti, hogy a 10 legnagyobb kereskedelmi lánc bonyolítja a kiskereskedelmi forgalom 93,3 %-át. A zöldség-gyümölcs kiskereskedelem közel fele ezekben az üzletekben bonyolódik, tehát megállapítható, hogy ebben az árucsoportban is nagy a piaci koncentráció.

A piaci koncentráció és a piacszerkezet elemzésére alkalmas mutatószám a Herfindahl index (H) is, melynek számítási módja a következő (Agárdi 2010):

$$H = \sum_{i=1}^n S_i^2.$$

S_i – az i -edik vállalkozás piaci részesedése
 n – a vizsgált sokaság egységeinek száma

Az index értéke 0 és 10 000 között szóródhat; 10 000-nél tiszta monopóliumról, 0-nál pedig tökéletesen versenyző piacról beszélhetünk. $H > 1800$ értéknél a piaci koncentráció magas. Ha a Herfindahl index < 1000 , akkor a piaci koncentráció alacsony. $1000 < H < 1800$ közötti értéknél a piaci koncentráció közepes. 2012-ben a 10 legnagyobb kereskedelmi vállalat piaci részesedésének figyelembe vételével számítottam ki a Herfindahl indexet. Az eredményeket a 13. táblázat tartalmazza.

13. táblázat: A kereskedelmi láncok forgalma és piaci részesedése 2012-ben

KERESKEDELMI LÁNC MEGNEVEZÉSE	FORGALOM NAGYSÁGA (milliárd Ft)	PIACI RÉSZESEDÉS (S_i)	S_i^2
1. Tesco	705,2	19,13	365,9569
2. CBA	565	15,32	234,7024
3. Coop	510	13,83	191,2689
4. Spar	389,6	10,57	111,7249
5. Reál	367	9,95	99,0025
6. Lidl	234,6	6,36	40,4496
7. Auchan	230	6,24	38,9376
8. Metro	184,1	4,99	24,9001
9. Penny Market	168,7	4,58	20,9764
10. Cora	86,1	2,34	5,4756
CR-5		68,80	-
CR-10		93,30	-
H-10		-	1133,395

Forrás: NIELSEN (2012) adatai alapján saját számítás

A kapott érték ($H = 1133,395$) szerint Magyarországon a piaci koncentráció közepes, amely megegyezik a CR-5 mutató alapján megállapított piaci pozícióval (aszimmetrikus oligopólium).

A vevői oldalon megfigyelhető koncentráció mellett jelentősen megváltozott a kereskedelem szereplői és az beszállító zöldség-gyümölcs-termelők közötti kapcsolat is. A rendszerváltást megelőzően az alkupozíció kiegyensúlyozottabb volt. A nagykereskedelem és a nagybani piacok mellett a mainál jelentősebb szerepe volt a kis boltokba történő közvetlen termelői beszállításnak. Ez az értékesítési csatorna nem csupán a kis termelési volumennel rendelkező termelők, de a kereskedők és a fogyasztók számára is előnyös volt.

A termelők haszna abból eredt, hogy a megtermelt árujukat gyorsan értékesíteni tudták és a bevételük is gyorsan realizálódott. A fogyasztók pedig a személyes kapcsolatokon alapuló árucseré révén friss és ellenőrizhető származású élelmiszerhez jutottak. A kereskedőknek ugyan némi nehézséget jelentett az értékesítendő mennyiség tervezhetetlensége, valamint az árképzés ad hoc jellege, de ezt ellensúlyozta a jó minőségű áru, amit sok esetben maga a termelő szállított be az üzletbe (Domján és Farkasné Fekete 2011). Az élelmiszer-kiskereskedelem átalakulásának következtében ma a termelők egészen más kereskedelmi elvárásokkal szembesülnek. A kereskedelem koncentrációja új kihívások elé állította a termelőket, amelyekhez alkalmazkodniuk szükséges. A zöldség-gyümölcs forgalom közel felét bonyolító multinacionális láncok és diszkontok a közvetítők teljes kiiktatására, vagy számuk csökkentésére törekednek. Stratégiájuk másik pillére, hogy csak egyenletes minőségű és nagy mennyiséget beszállítani képes, megbízható partnerekkel dolgoznak, mert ez csökkenti a kockázatokat és költség megtakarítást eredményez. A hazai láncok és a multinacionális vállalatok stratégiája nagymértékben azonos, a gyakorlat viszont azt mutatja, hogy a követelmények betartását a multinacionális láncoknál szigorúbban, a hazai láncoknál differenciáltabban kezelik.

A beszerzési oldalon a beszerzési központok működése következtében ma sokkal magasabb a koncentráció foka, mint a kínálati oldalon. E társulások működtetésével a kereskedelmi láncok összehangolják keresletüket, így alkupozíciójuk tovább javul a beszállítókkal szemben. Alkupoziójuk kihasználásával, az egyszerre nagy volumenű árubeszerzéssel, a marketing- és a logisztikai tevékenységük összehangolásával jelentős költségelőnyre tesznek szert. A vázolt folyamatok eredményeként nemzetközi összehasonlításban is egyedülállóan koncentrált kiskereskedelem alakult ki Magyarországon. Mindez olyan helyzetet teremtett, amelyre a beszállítók, így a zöldség-gyümölcs termesztők sem voltak felkészülve.

Az ágazat versenyképességét javíthatná, ha a termelők koncentrálnák kínálatukat annak érdekében, hogy egyöntetű, a kereskedelmi elvárásoknak mindenben megfelelő árualappal jelenhessenek meg úgy a hazai, mint a nemzetközi piacokon. Ennek megfelelő szervezeti kereteket adhatnának a termelők értékesítő szervezetei, a TЭСz-ek, amelyek létjogosultságát a bemutatott piaci viszonyok igazolják.

4.4. A TЭСZ-ek tevékenysége

Dolgozatom következő fejezetében a végleges elismeréssel és elfogadott működési programmal rendelkező TЭСZ-ek működése vizsgálatának eredményeit mutatom be. Kutatásom kétirányú volt: egyrészt elemeztem a szervezetek helyét, szerepét a zöldség-gyümölcs ágazatban, másrészt megvizsgáltam a TЭСZ-ek működését, működési programjaik eredményességét és a közösen végzett marketing tevékenységet. A TЭСZ-ek vezető munkatársaival készített interjúk alapján az ágazatról és a TЭСZ-ekről is SWOT analízist készítettem, amelyet összevetettem a 2007-ban készített, a Nemzeti Stratégiát megalapozó SWOT analízissel. Elkészítettem az ágazat és a TЭСZ-ek összehasonlító elemzését annak érdekében, hogy feltárjam a TЭСZ tagságból fakadó különbségeket annak érdekében, hogy azonosítani lehessen, milyen előnyökkel vagy hátrányokkal jár a tagság.

4.4.1. A TЭСZ-ek alapításának és működésének jogszabályi keretei

Az Európai Unióhoz történt csatlakozás során nyílt meg a lehetőség az egyes újonnan csatlakozott tagállamokban termelői csoportok létrehozására azzal a céllal, hogy ezekből később termelői szervezet (véglegesen elismert TЭСZ) váljon. A kezdeményezés célja többek között az volt, hogy az újonnan csatlakozó országok átvegyék azokat a régebbi tagországokban már működő kezdeményezéseket, amelyek már sikeresen működtek az Európai Unió országaiban. A bevezetés érdekében olyan egységes jogszabályokat kellett alkotni, amelyek segítségével az Unió minden tagországában azonos szabályozási és támogatási rendszer alakul ki. Ebben a fejezetben ezeket a szabályokat mutatom be.

4.4.1.1. A termelői értékesítő szervezetekre vonatkozó általános jogszabályok

A TЭСZ-ek Magyarországon is az egységes közös piacszervezésről szóló 1234/2007/EK tanácsi rendelet, valamint a feldolgozott gyümölcs- és feldolgozott zöldség-ágazatra alkalmazandó 543/2011/EU bizottsági végrehajtási rendelet alapján végzik. A hazai szabályozást „A zöldség-gyümölcs termelői csoportok és termelői szervezetek kiegészítő nemzeti támogatásáról” szóló a 67/2009 (VI.9) FVM rendelet tartalmazza.

A jogszabályok a termelői szervezetek feladatait az alábbiakban határozták meg:

- a termelésnek a kereslethez való illesztése;
- a tagok által megtermelt termékek közös értékesítése, ezáltal a kínálat koncentrációja;
- a költségek csökkentése;
- árstabilizálás;
- környezetbarát technológiák elterjesztése.

Az Európai Unió jogszabályokkal összhangban 2008-ban került elfogadásra „A gyümölcs és zöldségpiachoz kapcsolódó fenntartható működési programokra vonatkozó Nemzeti Stratégia” (a továbbiakban Nemzeti Stratégia), amely kijelöli azokat a célokat, célkitűzéseket amelyek elérésével a termelői szervezetek megfelelő szerepet kaphatnak a zöldség-gyümölcs ágazatban. A Nemzeti Stratégia meghatározza azokat intézkedéseket is, amelyek megvalósításával a kijelölt célok elérhetők.

A Nemzeti Stratégia az alábbiakat tartalmazza:

- a magyar zöldség-gyümölcs ágazat elemzése SWOT analízissel;
- az elemzés alapján kitűzött célok, célkitűzések és az ezek eléréséhez meghatározott intézkedések végrehajtásának feltételei (operatív programok);
- az Európai Bizottság ajánlása alapján készült nyomonkövetési és értékelési rendszer.

A TЭСz-ek működésének szerves része a környezetvédelmi irányelvek bevezetése és a jó gyakorlatok elterjesztése, ezért ezt a területet a „Környezetvédelmi tevékenységek nemzeti kerete” című dokumentum szabályozza.

A végleges működési programmal rendelkező szervezetek a Nemzeti Stratégia alapján készítik el működési programjaikat. Miután a tervezés hosszú távra (5 év) szól, ezért stratégiai tervnek tekinthetjük őket. Az évenkénti lebontású, a konkrét beavatkozási intézkedéseket és cselekvési terveket tartalmazó dokumentumokat pedig operatív/üzleti tervként szolgálják a stratégia végrehajtását. A beavatkozási logika vázát az 1. melléklet tartalmazza.

A működési program összeállításakor és megvalósításakor a Nemzeti Stratégiában leírt célokhoz kapcsolódó, ott meghatározott intézkedések közül kell legalább kettőt választani

(3. melléklet szerint) Az operatív programoknak tartalmazniuk kell két vagy több környezetvédelmi intézkedést; vagy az operatív programok kiadásainak legalább 10 %-át környezetvédelmi intézkedésekre kell fordítani.

4.4.1.2. A termelői értékesítő szervezetek működésére vonatkozó szabályok

A termelői szervezatként való elismerésnek nem feltétele, hogy az termelői csoportból jöjjön létre, a TÉSz bármikor megalakulhat, ha az előírásoknak eleget tesz. Ilyen előírás például a szervezetek tevékenységi körének meghatározottsága, ugyanis TÉSZ csak az EK 2200/96. sz. rendeletben meghatározott termékek forgalmazására hozhatók létre. Termelői csoport bármikor megalapítható, ha a szervezet az alábbi kritériumoknak megfelel:

- Az alapításhoz minimum 15 fő közreműködése szükséges.
- A létrejövő szervezet tevékenysége csak a rendeletben meghatározott zöldségek és gyümölcsök termelésére irányulhat.
- Ha más tevékenységet is folytatnak a tagok, akkor az összes árbevétel legalább 50%-ának zöldség-gyümölcs termesztésből kell származnia.
- Az éves árbevételnek el kell érnie a 250 millió forintot.
- Az előírásoknak megfelelő működési programmal kell rendelkezni.
- A kötelező adatszolgáltatási kötelezettségének minden alapító eleget tett.

A gyakorlat azt mutatja, hogy a termelők általában először termelői csoportot hoznak létre (ezeket Magyarországon előzetesen elismert TÉSz-nek nevezik), amelyekből az előírások teljesítése után végleges elismeréssel rendelkező TÉSz lesz. A szervezetek az előírtaknak megfelelően az átmeneti időszakra - amely nem lehet hosszabb 5 évnél - elismerési ütemtervet készítenek, majd a szakhatósági engedély megszerzése után eszerint végzik tevékenységüket. Elismerési ütemtervet az a szövetkezet vagy gazdasági társaság nyújthat be, amelynek taglétszáma legalább 10 fő, és a bizonylatokkal igazolt, melléktermékekkel együtt számított értékesített termékeinek termelési értéke eléri a 150 millió Ft-ot. Az elismerési terv gyakorlatilag azt mutatja be, hogyan kívánja a termelői csoport a termelői szervezatként való elismeréshez szükséges feltételeket elérni. A zöldség-gyümölcs termelői csoportok az elismerési terv végrehajtásáról jelentést nyújtanak be,

amelyben bemutatják, hogy a kitűzött feladatok hogyan teljesültek. Ha ezt a szakhatóságok elfogadják, akkor a termelői csoport termelői szervezetté alakul. Amennyiben a termelői csoportot nem ismerik el termelői szervezetnek, akkor a kifizetett támogatások egészét - szándékosság vagy gondatlanság esetén - vagy minden egyéb esetben a kifizetett támogatás 50%-át vissza kell fizetni, kivéve, ha a termelői csoport egy termelői szervezetbe olvad be, amely teljesíti az előírt követelményeket.

Jogszabály nem írja elő, hogy TÉSz csak termelői csoportból alakulhat. A gyakorlatban viszont nincs arra példa, hogy ne előzetesen elismert szervezetből váljon végleges elismeréssel rendelkező TÉSz. Ennek nem csupán az az oka, hogy a termelők a feltételeket nem tudják teljesíteni, hanem elsősorban az, hogy a támogatási rendszer nem erre ösztönzi őket. A termelői csoportok ugyanis támogatásokban részesülnek, amelyek működési és beruházási támogatásokból állnak. A működési támogatás mértéke az első 5 évben az értékesített termelési értékének 10%, 10%, 8%, 6%, végül 4%-a, amelyet a szervezetek a megalakulásukkal kapcsolatos és az adminisztrációs feladatok ellátására fordíthatják. A beruházási támogatás formája vissza nem térítendő tőketámogatás, amelyet nemzeti hozzájárulás is kiegészíthet.

A jogszabályok sem a termelői csoport, sem a termelői értékesítő szervezet esetében nem határozza meg a választandó szervezeti formát, így TÉSZ szövetkezeti vagy más társasági formában (Kft., Rt.) is működhet. Mindkét formának számos előnye, de hátránya is van, amelyek attól is függenek, hogy milyen az egyes szervezet tagi összetétele. A működés kereteit viszont az ide vonatkozó jogszabályok részletesen szabályozzák. Ilyen előírás az alapszabály megléte, valamint a működési program kidolgozása is, melyet a tagsággal, majd a törvényi felügyeletet ellátó hatóságokkal is el kell fogadtatni.

A termelői szervezet alapszabályának tartalmazni kell:

- a termeléssel, forgalmazással, környezetvédelemmel és a beszámolási kötelezettséggel kapcsolatos, valamint azok elfogadására és módosítására vonatkozó szabályokat;
- a termelői szervezet finanszírozásának szabályait, valamint a szükséges pénzügyi hozzájárulás mértékét, befizetésének módját;

- olyan szabályokat, amelyek segítségével a termelő tagok szervezet tevékenységét és döntéseit vizsgálhatják;
- az új tagok belépésére vonatkozó szabályokat;
- az alapszabályban meghatározott kötelezettségek megszegéséért kirótt szankciókat;
- a szervezet működéséhez szükséges számviteli és költségvetési szabályokat.

Az alapszabályban a szervezet és a tagok kötelezettségeit és feladatait is rögzíteni kell:

- A tagok megtermelt termékeik 100 százalékát a termelői szervezeten keresztül forgalmazzák, kivéve:
 - a tagok saját gazdaságuk területén, *közvetlenül a fogyasztók számára*, azok személyes szükségleteinek megfelelő mennyiségben értékesíthetik teljes termésük legfeljebb 25%-át,
 - önállóan, illetve saját szervezetük által kijelölt másik termelői szervezeten keresztül értékesíthetik azon termékeket, melyek mennyisége a termelői szervezet teljes forgalma szempontjából elhanyagolható,
 - önállóan, illetve saját szervezetük által kijelölt másik termelői szervezeten keresztül értékesíthetik azon termékeket, amelyek jellemzőiknél fogva nem illeszthetők bele az érintett szervezet kereskedelmi tevékenységébe.
- az alapszabályban meghatározott termelési, forgalmazási és környezetvédelmi előírásoknak megfelelően gazdálkodnak,
- a termelői szervezet által statisztikai célokra igényelt adatokat biztosítják,
- a működési alap létrehozására és feltöltésére az alapszabályban meghatározott nagyságú pénzügyi hozzájárulásokat befizetik,
- más szervezetnek nem lesznek tagjai, másik szervezeten keresztül csak akkor értékesítenek, ha a termékkel saját szervezetük nem foglalkozik.

Az ismertetett szabályok adják azt a működési keretet, amelyben a termelői értékesítő szervezeteknek működniük kell, melyeket a működés teljes időtartama alatt be kell tartani. A végleges elismerésű TЭСZ-ek is kapnak működési támogatást, ennek mértéke a

forgalmazott termékek árbevételének 4,1%-a (válságkezelési intézkedéssel 4,6%), amit nemzeti támogatás is kiegészíthet.

Az egyes intézkedésekre fordítható maximális összeget a működési alaphoz viszonyítva kell meghatározni (a működési alap százalékában):

Termelésstervezésre irányuló tevékenység	60%
Termékminőség javítására, fenntartására irányuló tevékenység	60%
A forgalmazás tökéletesítésére irányuló tevékenység, valamint a promóciós és kommunikációs tevékenység	60%
Kutatás és kísérleti termelés	30%
Képzési tevékenység típusok	60%
Válság megelőzési és kezelési intézkedések	30%
Környezetvédelmi tevékenység típusok	30%
Egyéb tevékenység típusok	30%

Ahhoz, hogy a támogatást megkaphassák, az általánosan betartandó számviteli és munkaügyi nyilvántartások mellett egyéb előírásokat is be kell tartaniuk és mindezt dokumentálniuk is kell. Ez jelentős többletmunkát ró a tagokra és a szervezetekre is.

Az 1234/2007EK tanácsi rendelet 125c. cikke alapján a TЭСz más termelői szervezettel történő társulással új szervezetet, termelői szervezetek társulását (TSzT) hozhatnak létre. Ezeket a szervezeteket másodszintű TЭСz-nek is nevezik, fő feladatuk a kínálat további koncentrálása, vagyis az elsődleges TЭСz-ek piaci munkájának segítése. Ezeknek a zöldség-gyümölcs termelői csoportokon kívül termelői szervezetek, illetve zöldség-gyümölcs termelői csoportok leányvállalata, továbbá köztestület is a tagja lehet. Nem termelői szervezetek részvétele esetén is biztosítani kell a tagok demokratikus részvételét a szervezet irányításában.

4.4.2. A TЭСZ-ek helye, szerepe a zöldség-gyümölcs ágazatban

1999-ben alakult meg az első TЭСZ Magyarországon, majd ezt követően 2004-ig dinamikusan nőtt a szervezetek száma. Sokan felismerték, hogy ezeknek a szervezeteknek jelentős szerepe lehet a kínálat összehangolásában és koncentrálásában. A csatlakozást megelőző néhány évben a TЭСZ-ek megalakításának újabb lendületet adott az a várakozás is, hogy a taggá válás után ezeken a szervezeteken keresztül jelentős támogatást kaphatnak a termelők az Európai Uniótól. A csatlakozás évében 84 előzetesen és 7 véglegesen elismert TЭСZ működött hazánkban, ezt követően számuk az elmúlt évtizedben változatosan alakult. (4. ábra)

Forrás: VM adatai alapján saját szerkesztés

4. ábra: A TЭСZ-ek számának alakulása (1999 – 2012)

A csatlakozást követő néhány évben a szervezetek száma csökkent, ezzel párhuzamosan a tagok által művelt terület nagysága folyamatosan növekedett. A TЭСZ/ТСs-k által előállított termelési érték folyamatos növekedést mutat, amelyet az átlagos taglétszám stagnálása mellett állítottak elő a szervezetek (14. táblázat). A 2004 és 2008 közötti időszakban a TЭСZ-ek száma közel felére csökkent, amely több tényező együttes hatására vezethető vissza: a gazdák egy részének csalódást okozott az a tény, hogy a TЭСZ tagság igen jelentős adminisztrációs kötelezettséggel is jár (pl. beszámolási kötelezettség, nyilvántartások vezetése), a támogatások felhasználásának pedig jól behatárolt

kritériumrendszere van. A feketekereskedelem erőteljes jelenléte az ágazatban szintén nem növelte a TЭСz-ek népszerűségét, ahol minden tevékenységet törvényesen kell végrehajtani és a tagsággal járó anyagi terheket is viselni kell.

14. táblázat: A zöldség-gyümölcs ágazat és a TЭСZ-ekTCS-k főbb adatainak változása

MEGNEVEZÉS	2004	2005	2006	2007	2008	2009	2010	2011
A zöldség-gyümölcs ágazat termelési értéke (mFt)	259 613	151 012	182 558	178 733	216 676	201 578	195 934	n.a.
TЭСz/TCs-k száma összesen (db)	91	70	64	48*	48*	48*	45*	43*
A TЭСz/TCs-k termelési értéke összesen (mFt)	26 188	23 548	28 717	29 477	39 107	36 842	38 243	n.a.
– véglegesen elismert TЭСZ-ek termelési értéke (millió HUF)	10 489	9 048	10 518	11 338	16 386	32 510	31 487	31 800
– TCs- és előzetesen elismert TЭСZ-ek ter.-si értéke (mFt)	15 699	14 500	18 199	18 139	22 721	4 332	6 756	n.a.
A TЭСZ-ek és TCS-k aránya a zöldség-gyümölcs ágazat termelési értékéből (%)	10,09	15,59	15,73	16,49	18,05	18,28	19,52	n.a.
A A TЭСZ-ek által lefedett terület (ha)	25 640	26 122	29 550	34 982	35 000	37 089	n.a.	39878
Összes taglétszám (fő)	23 980	20 514	20 494	20 177	20 000	20 605	n.a.	17597

* csak a TЭСZ-ek száma

Forrás: A gyümölcs és zöldségszektóhoz kapcsolódó fenntartható működési programokra vonatkozó Nemzeti Stratégia. FVM. Budapest. 2008. kiegészítve a VM Agrárpiaci Főosztály által közölt a 2008-2011 közötti időszakra vonatkozó adatokkal

2008-ban sok előzetesen elismert TЭСz kapta meg a végleges státuszt és ezzel e szervezetek működése új szakaszba lépett. 2011 év végén 27 zöldség-gyümölcs termelői csoport (előzetes elismeréssel rendelkező szervezet) 43 TЭСz (végleges elismeréssel rendelkező szervezet) valamint 11, a TЭСz-ek összefogásával alapított másodsintű TЭСz (elismert termelői szervezetek társulása (TSzT) működött Magyarországon. A közel 18 ezer termelő tag mintegy 40 ezer hektáron gazdálkodott, az általuk előállított termelési érték meghaladta a 31 milliárd forintot, a teljes zöldség-gyümölcs termelésből származó árbevételük pedig 37 milliárd forint volt. Jelenleg a TЭСz-ek és TCs-k részaránya a magyarországi zöldség-gyümölcs ágazat termelési értékéből közel 20 %, amely ugyan még nem érte el a kitűzött 40 %-ot, de a csatlakozás óta eltelt időszak alatt megduplázódott. Dudás és Juhász (2013) a TЭСz-ek számának változását vizsgálva az 1999 – 2013 közötti időszakot négy szakaszra osztották: 2002-ig a „Kezdeti nehézségek”, 2002 – 2004 között a

„Csatlakozási csúcs”, 2005-2009 a „Koncentráció”, míg a 2010-től napjainkig eltelt időszak a „Stagnálás” szakasza.

Ezt a trendet figyelhetjük meg az 5. ábrán is, ahol az adatok azt is mutatják, hogy a taglétszám csökkenése mellett a szervezetek által lefedett terület növekszik. Ez a koncentrációs folyamat az átlagos birtokméret növekedését jelzi, amely elősegítheti az egyes gazdaságok hatékonyabb működését.

Forrás: Nemzeti Stratégia. FVM. Bp. 2008.,

VM Agrárpiaci Főosztály adatai alapján saját szerkesztés

5. ábra: A TÉSZ-ek által lefedett terület és a taglétszám változása (2004-2011)

A TÉSZ-ek egyszerre vannak jelen beszállítóként a fogyasztói és az ipari piacokon, ahol termékeiket friss és a feldolgozott formában értékesítik, valamint a TÉSZ-ek saját feldolgozóüzemet is működtethetnek.

A 6. ábrán a TÉSZ-ek által értékesített termékek mennyiségét és az értékesítés irányát mutatom be. A TÉSZ-ek által értékesített összes zöldség-gyümölcs mennyisége 2009-ig folyamatosan nőtt, majd az ezt követő időszakban évről-évre csökkent. A legnagyobb arányú csökkenés a frisspiaci értékesítés területén következett be, tehát a TÉSZ-ek ezen a piacon vesztek leginkább pozíciójukból. Ez az érték az ágazat árbevételének alig 20 százaléka, amely ugyan növekvő tendenciát mutat, de nagysága elmarad a Nemzeti Stratégiában kitűzött célszámtól.

Forrás: VM Agrárpiaci Főosztály adatai alapján saját szerkesztés

6. ábra: A TЭСZ-ek által értékesített termékek mennyisége és annak megoszlása az értékesítés iránya szerint (2004 – 2011)

A vártnál lassabb növekedés ellenére elmondható, hogy a TЭСZ-ek szerepe a szaktanácsadásban, a környezetvédelemben, az új, innovatív technológiák bevezetésében, a válságmegelőzésében és legfőképpen az értékesítés szervezésében rendkívül jelentős.

4.4.3. A zöldség-gyümölcs ágazat és a végleges elismeréssel rendelkező TЭСZ-ek működésének összehasonlító elemzése SWOT analízissel

„A gyümölcs és zöldségpiachoz kapcsolódó fenntartható működési programokra vonatkozó Nemzeti Stratégia” 2008-ban került elfogadásra. 2012-ben került sor a Nemzeti Stratégia felülvizsgálatára a Vidékfejlesztési Minisztérium megbízásából „A fenntartható működési programokra vonatkozó nemzeti stratégiák értékelése a zöldség-, gyümölcságazatban” címmel. A kutatásban vezető szakértőként vettem részt. A vizsgálat célja az eddigi működés tapasztalatai alapján értékelni a Nemzeti Stratégiát és levonni azokat a tanulságokat, amelyek segíthetik a TЭСZ-ek munkája minőségének javítását. A kutatás célja volt feltárni a célkitűzések, a célszámok vagy a támogatható intézkedések meghatározásában fellelhető hiányosságokat, illetve felmérni az új eszközök meghatározása iránti igényeket.

A stratégiai terv felülvizsgálatának alapját egy 2007-ben készített SWOT analízis adta, amely alapján jelölték ki a megvalósítandó célokat, határozták meg az elvégzendő

feladatokat. Az elemzés elkészítése óta eltelt közel 5 év sok változást hozott az ágazat makro- és mikrokörnyezetében, ezért a termelői szervezetek vezetőivel készített interjúk alapján azt vizsgáltam, hogy a SWOT analízisben megfogalmazottakhoz viszonyítva hogyan változtak az ágazat és a TЭСz-ek belső és külső viszonyai.

A kapott válaszok alapján elkészítettem és az alábbiakban ismertetem a zöldség-gyümölcs ágazat, az ágazatban működő TЭСz-ek SWOT analízisét valamint a kettőt összehasonlító elemzésemet, amely segítségével igyekeztem feltárni, milyen különbségek fedezhetők fel a TЭСz-ek és a TЭСz-ekbe nem tömörült termelők helyzete között.

4.4.3.1. A zöldség-gyümölcs ágazat SWOT analízisének vizsgálata

A vizsgálat során arra kértük a megkérdezetteket, hogy a Nemzeti Stratégiában megfogalmazott, a SWOT analízisben szereplő megállapításokat értékeljék újra. Az 1-5-ig történő osztályozással kapott értékek alapján a vizsgált tényezőket csökkenő sorrendbe állítottam. (15. táblázat).

Az erősségeken belül a leggyengébb értékelést a nagy volumenű feldolgozó kapacitás megléte és a gyors alkalmazkodási képesség kapta, amely azt jelzi, hogy ezek a tényezők ma már inkább gyengeségnek tekinthetők.

A gyengeségeket vizsgálva az öntözött területek alacsony arányával, az általános a forráshiánnyal és a versenyképtelen kistermelők magas arányával kapcsolatban nem sikerült érdemi változást elérni, ezek még mindig igen magas értéket kaptak. Öröndetes, hogy a feldolgozóiparral és a szaktanácsadóakkal kapcsolatos gyengeségeket viszont sikerült mérsékelni. A szaktanácsadással kapcsolatban a megkérdezettek egy része jelezte, hogy ugyan nem gond szaktanácsadót találni, de közülük kevés a jól felkészült, a gyakorlatban is jártás szakember.

15. táblázat: A zöldség-gyümölcs ágazat erősségeinek és gyengeségeinek értékelése a Nemzeti Stratégiában megfogalmazottakhoz viszonyítva

ERŐSSÉGEK	ÉRTÉKELÉS
Kedvező ökológiai adottságok.	4,500
Jól szervezett ágazat.	4,000
Nagy termelési tapasztalat.	3,857
Rendelkezésre álló nagy számú munkaerő.	3,607
Külföldön is ismert termékek.	3,536
Teljes körű képzési rendszer.	3,107
Fejlett technológiák ismerete.	3,107
Tájjellegű termelés alkalmazása.	2,929
Az ágazat eltartó képessége kedvező.	2,929
Jelentős mennyiségű termelőeszköz áll rendelkezésre.	2,679
Gazdag a szaporítóanyag kínálat.	2,679
<i>Gyors alkalmazkodási képesség.</i>	2,500
<i>Nagy volumenű feldolgozóipari kapacitás megléte.</i>	2,393
GYENGESÉGEK	ÉRTÉKELÉS
Öntözött területek alacsony aránya.	4,500
Általános forráshiány (fejlesztés és forgóeszköz).	4,464
Magas fajlagos termelési költségek.	4,286
Magas a versenyképtelen kistermelők száma.	3,893
Az adórendszer miatt átláthatatlan a piac (östermelők).	3,750
Világos ágazati stratégia hiánya.	3,679
Nagy az információhiány.	3,679
A gyakorlati képzés alacsony színvonala.	3,679
A termelés lehetőségei és a kereskedelem igényei nem találkoznak.	3,607
A termelői szerveződések hiánya.	3,464
A termelés nem kellően piacorientált, kezdetleges marketing.	3,286
Alkalmazott kutatás hiánya/alacsony szintje.	3,214
Alacsony a termelési színvonal.	3,214
Rendezetlenek a tulajdonviszonyok.	2,929
Nincs általános adatszolgáltatási kötelezettség.	2,857
<i>A feldolgozóipar ellenérdekeltsége a hazai nyersanyag beszerzésben.</i>	2,286
<i>Független szaktanácsadók hiánya.</i>	1,964

Forrás: interjúalanyok válaszai (n = 29)

Az ágazat külső tényezőit vizsgálva látható, hogy a válaszadók a felmérés időpontjában szintén a hazai termékek és a belföldi fogyasztás növelését tartják az ágazat legfontosabb lehetőségének (16. táblázat).

A jelen állapotokat tükrözi, hogy a megkérdezettek a belföldi piac állapotáról rendkívül borúlátóan nyilatkoztak. Figyelemre méltó, hogy a termálenergia rendelkezésre állásának lehetőségét meglehetősen alacsonyra értékelték, amely a termálenergia felhasználásának

beruházás igényessége és a jogi környezet túlszabályozása egyaránt indokol. Az Európai Unió források felhasználásának lehetőségét a válaszadók szintén fontosnak értékelték.

16. táblázat: A zöldség-gyümölcs ágazat lehetőségeinek és fenyegetéseinek értékelése a Nemzeti Stratégiában megfogalmazottakhoz viszonyítva

LEHETŐSÉGEK	ÉRTÉKELÉS
A magyar termékek imázsának javítása.	4,393
A belföldi fogyasztás arányának növelése.	4,286
EU csatlakozásból származó forrás lehetőségek kihasználása.	4,250
Magas minőségű márkázott termékek számának növelése.	4,214
A feldolgozottsági szint növelése.	4,179
Exportlehetőségek az EU-n belül és kívül, fejleszthető ágazat.	3,750
Térségfejlesztés.	3,393
Közeli nagy felvevő piacok.	3,000
Az EU piacsabályozásának gyors adaptálása.	2,857
<i>Termál energia rendelkezésre áll.</i>	<i>2,464</i>
<i>Növekvő belföldi piac.</i>	<i>1,929</i>
FENYEGETÉSEK	ÉRTÉKELÉS
Természeti csapások negatív hatásának növekedése.	4,036
A globális gazdasági válság erősödése.	3,857
A termelői szervezetek nem szereznek megfelelő piaci erőt és részesedést.	3,571
Importárúk túlsúlya.	3,393
Elszegényedés.	3,321
Kiszámíthatatlan a támogatási rendszer.	3,250
Piacvesztés, munkahelyek elvesztése.	3,107
Termelés jelentős visszaesése, alacsony termésátlagok.	3,071
<i>Kilátástalanság felerősödése és a veszélyérzet hiánya.</i>	<i>1,857</i>

Forrás: interjúalanyok válaszai (n = 29)

A fenyegetések megítélésében a természeti tényezők magas értéket kaptak, valamint szintén fenyegetésnek ítélik a megkérdezettek a globális válság elhúzódását. Itt jegyzem meg, hogy az eredeti SWOT analízisben lehetőségként felsorolt magas feldolgozottsági szint, valamint a magas minőségű, márkázott termékek arányának növelése nem lehetőség, hanem a megoldási javaslat lehet. Az EU piacsabályozásának gyors adaptálása is inkább a megoldandó feladatok, semmint a lehetőségek közé sorolható. Ugyanígy a piacvesztés, a munkahelyek elvesztése, valamint a termelés jelentős visszaesése és az alacsony termésátlagok sem fenyegetések, sokkal inkább következménynek tekinthetők. A fenti megállapítások és az elkészített interjúk eredményeit felhasználva készítettem el egy új, a zöldség-gyümölcs ágazat helyzetét értékelő SWOT analízist (17. táblázat).

17. táblázat: A zöldség-gyümölcs ágazat helyzetelemzése SWOT analízissel (2012)

BELSŐ TULAJDONSÁGOK	
ERŐSSÉGEK	LEHETŐSÉGEK
Évszázados termesztési tapasztalatra és hagyományokra épülő szakértelem.	Kedvező ökológiai viszonyok, éghajlati és talajadottságok megléte.
Hagyományos termesztési és feldolgozó technológiák megléte.	Exportpiacok közelsége, logisztikai szempontból előnyös földrajzi fekvés.
Kiváló minőségű fajták és technológiák megléte.	Termásvíz könnyű elérhetősége.
Nagyszámú, jól munkakerő áll a rendelkezésre.	Növekvő fogyasztói igény az egészséges élelmiszerek iránt.
TÉSz hálózat megléte, a működési tapasztalatok elterjesztésének, átadásának lehetősége.	A táplálkozási szokások változásával növekvő igény a zöldségek és gyümölcsök iránt.
	Európai Unió támogatások elérhetősége.
	Az információs technológia széleskörű terjedése.
	Nemzetközi kapcsolatok fejlesztése.
	Alacsony a természeti környezet szennyezettsége.
	Öntözésre alkalmas vízbázis megléte.
KÜLSŐ TULAJDONSÁGOK	
GYENGESÉGEK	FENYEGETÉSEK
Kevés az öntözésre berendezett termőterület.	Az ágazat specialitásait is figyelembe vevő pénzügyi szektor hiánya.
Az együttműködési hajlandóság alacsony szintje.	A társadalmi tőke alacsony szintje nemzetgazdaságban, általános bizalomhiány.
Heterogén, helyenként alacsony technikai és technológiai színvonal.	A feketegazdaság magas aránya a nemzetgazdaságban és az ágazatban.
Alacsony tőkeellátottság.	A globális válság elhúzódó hatásai.
A szerződéses fegyelem hiánya.	A klimatikus viszonyok változása, szélsőséges időjárás, gyakori aszály.
A post harvest technológia fejletlensége.	Az exportpiacok magas minőségi elvárása.
Értékesítés szervezetlensége, a kínálat koncentrációjának hiánya.	A kereskedelem és a feldolgozóipar magas koncentrációja.
Elaprózódott birtokméretek.	Árérzékeny, nem kellően tudatos vásárlók a belföldi piacokon.
A termelők magas átlagéletkora.	A lakosság stagnáló/csökkenő reáljövedelme.
Ingadozó termésátlagok. Általános áruárlaphiány.	A hazainál olcsóbb importtermékek nagy volumenben történő megjelenése.
Gyenge marketingtevékenység.	A kiszámítható, korrekt adópolitika hiánya.
Gyenge és nem teljes körű minőség-ellenőrzés.	A visszaélésekre lehetőséget adó östermelői rendszer fennmaradása.
A termelők szervezettségének alacsony aránya.	A fogyasztói igények megváltozása.
A szakértelem hiányosságai a tervezésben és az üzletvitel területén.	Növekvő alapanyag- és energiaárak a világpiacokon.
Az ágazati kutatás és a független szaktanácsadás gyengeségei.	Új versenytársak megjelenése a hagyományos piacainkon
Megfelelő szakértelmű és szakma iránt elkötelezett utánpótlás hiánya.	A feldolgozóipar alapanyag felvevőképessége tovább csökken.

Forrás: interjúalanyok válaszai (n = 29) alapján saját szerkesztés

A legfontosabb teendőnek azt tartom, hogy az erősségekre építve minél hatékonyabban használjuk ki a környezet nyújtotta lehetőségeket. A kedvező ökológiai, éghajlati és talajadottságainkat csak akkor tudjuk megfelelően kihasználni, ha az erősségeinkre építve javítunk gyengeségeinken. Szervezéssel és megfelelő oktatással a szaktanácsadás, a környezetvédelem, a szakképzés valamint a marketing- és innováció területén relatíve könnyű változtatni. A tőkeigényes területeken azonban nehezebb változtatni, legyen az akár a materiális vagy társadalmi tőke eleme.

A legnehezebb kérdés a fenyegetésekkel szembeni stratégia kialakítása. Ugyanis a fenyegetések között olyan tényezők vannak, amelyekhez jellemzően csak alkalmazkodni tudunk, ezért ha nem megfelelő az ágazat alkalmazkodó képessége, akkor ezek kiküszöbölésére kevés az esély.

4.4.3.2. A végleges elismeréssel rendelkező TÉSZeK helyzetelemzése SWOT analízissel

A TÉSZeK helyzetének vizsgálata szintén a 2008-as Nemzeti Stratégia SWOT analízisének felhasználásával készült. A válaszadók 5 fokozatú skálán értékelték, hogy az adott tényező mennyire jellemzi a TÉSZeK helyzetét. Az erősségek esetében a felmérés a zöldség-gyümölcs ágazathoz hasonló eredményt hozott. (18. táblázat)

A zöldség-gyümölcs ágazat értékeléséhez hasonlóan a TÉSZeK esetében is a hagyományokra épülő szakértelmet, a kedvező ökológiai és klimatikus adottságok meglétét ítélték a legjobbnak a válaszadók. A gyengeségek vizsgálatánál az interjúalanyok kiemelték, hogy az ágazat tőke-ellátottságát kettősség jellemzi, amely egyrészt abból fakad, hogy miközben igen jelentős tárgyieszköz-fejlesztés ment végbe ágazatban az elmúlt években, a támogatási célok kötöttsége miatt olyan kapacitások is létrejöttek, amelyeket a termelők nem tudnak megfelelően kihasználni. Mindezt súlyosbítja az a külső tényező, hogy nehéz megfizethető beruházási hitelekhez jutni, így ezek hiányában nem valósulnak meg olyan beruházások, amelyre valójában szükség volna. A hitelezési problémák a beruházások finanszírozása mellett a forgóeszköz finanszírozást is érintik, amely időnként komoly likviditási problémákhoz vezet. A válaszadók a szétaprózott termesztést, az árukonzentráció hiányát és az értékesítés szervezetlenségét nem értékelték súlyos gyengeségnek; ami azt jelzi, hogy a TÉSZeK ezeken a területeken már értékelhető eredményeket értek el.

18. táblázat: A TЭСZ-ek erősségeinek és gyengeségeinek értékelése a Nemzeti Stratégiában megfogalmazottakhoz viszonyítva

ERŐSSÉGEK	ÉRTÉKELÉS
Kedvező ökológiai-, klimatikus adottságok.	4,464
Termesztési hagyomány, szakértelem.	4,036
Szakmai szervezetek megléte.	3,786
Korszerű fajták és technológiák kínálata.	3,786
Kiváló minőségű prémium termékek.	3,714
Jó logisztikai adottságok.	3,464
Export piacok közelsége.	3,321
Feldolgozó technológia megléte, bővíthetősége.	2,714
Termál energia kincs megléte.	2,250
GYENGESÉGEK	ÉRTÉKELÉS
Megfizethető beruházási hitelek hiánya.	4,643
Árérzékeny fogyasztók.	4,464
Alacsony tőkeerő, gyenge versenyképesség és jövedelmezőség.	4,357
Multinacionális cégek erőfölénye.	4,357
Kedvezőtlen adópolitika, őstermelői rendszer.	4,143
Alacsony a TЭСZ-ek vonzóképesége.	3,750
Megbízható információk, statisztika hiánya.	3,750
Gyenge marketingtevékenység.	3,750
Heterogén technológiai színvonal és hullámzó termésátlagok.	3,679
Magas a feketegazdaság aránya.	3,571
Nagy méret és jövedelmezőség különbségek a termelők között.	3,571
Az ágazati kutatás és független szaktanácsadás hiánya.	2,929
Korrekt szerződéses kapcsolatok hiánya.	2,929
Környezeti infrastruktúra hiányosságai.	2,821
Foglalkoztatási nehézségek.	2,643
Alacsony a megfelelő osztályozottságú és csomagolt áru aránya.	2,536
Szétaprózott termelés, az árukonzentráció hiánya és az értékesítés szervezetlensége.	2,429
Általános árualaphiány.	2,071
Gyenge és nem teljeskörű minőség-ellenőrzés.	1,750

Forrás: interjúalanyok válaszai (n = 29)

A lehetőségek (19. táblázat) vizsgálatánál biztató, hogy az új piacok, piaci szegmensek megszerzését/kiépítését és a kül- és belföldi piacok bővülését a megkérdezettek egyaránt jelentős, kiaknázható lehetőségnek értékelték, és az ehhez felhasználható eszközrendszert is fontos tényezőként említették. Ilyen eszközök lehetnek a csomagolás és osztályozás javítása, a hűtlánc megteremtése, védjegyek használata és a termékskála bővítése.

19. táblázat: A TЭСz-ek lehetőségeinek és fenyegetéseinek értékelése a Nemzeti Stratégiában megfogalmazottakhoz viszonyítva

LEHETŐSÉGEK	ÉRTÉKELES
Korszerű természetstechnológiai elemek bevezetése.	4,321
Új piacok, piaci szegmensek megszerzése / kiépítése.	4,286
Nyitás a minőségi piacok irányában.	4,179
Az időnyomunka foglalkoztatás könnyítése.	4,071
Növelhető az export és a belső fogyasztás.	4,036
Korrekt kereskedelmi viszonyok kialakítása.	4,036
Védjegyek használata és márkázás.	4,000
Alacsonyabb vegyszerterhelés és környezetkímélő technológiák.	4,000
Csomagolás és osztályozás javítása, a hűtlánc megteremtése.	3,929
Termelők szerveződése, erős TЭСZ-ek.	3,786
Beszállítás az áruházláncokba.	3,786
Élőmunka ésszerű helyettesítése gépesítéssel.	3,643
Termelői tulajdonú feldolgozóüzemek létrehozása.	3,250
Termékskála bővítése.	3,179
Hatékonyabb minőség-ellenőrző rendszer.	3,071
Termál- és bioenergia adottságok kihasználása.	2,821
Kötelező adatszolgáltatás a teljes élelmiszerláncon belül.	2,464
VESZÉLYEK	ÉRTÉKELES
Az inputanyag, az energiaköltségek és az adóelvonások növekedése, jövedelmezőség további csökkenése.	4,679
Lassú piaci növekedés, alacsony fizetőképes kereslet.	4,536
Technológiai fejlesztések elmaradása.	4,429
A támogatási források elapadása.	4,286
Finanszírozási problémák.	4,286
Tovább növekvő import.	4,250
Áruházláncok további erősödése.	3,750
Növekvő verseny és új versenytársak belépése.	3,536
A természetben használt engedélyezett növényvédőszer hiánya.	3,036
Munkaerőhiány.	3,000
A feldolgozók áttelepülése más országokba.	2,964
A bioenergia-termelés további felfutása.	1,571

Forrás: interjúalanyok válaszai (n = 29)

A fenyegetések (19. táblázat) tekintetében 2012-ben is az input anyagok és az energia árak növekedése volt a legjelentősebbnek ítélt fenyegető tényező. Az agrárrolló nyílását tehát jelentős veszélynek értékelik a válaszadók, melyet lassú piaci növekedés veszélye, a technológiai fejlesztés elmaradása, a már említett finanszírozási problémák és a hazainál olcsóbb import mennyiségének növekedése követi. Többen itt említették a fogyasztók árérzékeny voltát, a multinacionális cégek erőfölényét, de ezek a tényezők inkább a veszélyek közé sorolhatók, miután ezen a szervezetek változtatni nem tudnak, ehhez alkalmazkodniuk kell.

A külső és belső tényezők elemzését elvégezve rendeztem a külső és belső tényezőket, és a megkérdezettek véleményével kiegészítve összefoglaltam a TЭСz-ekre vonatkozó SWOT analízis eredményeit. (20. táblázat)

Az interjúalanyok a TЭСz-ek legfontosabb erősségének a meglévő menedzsment szakértelmet, a termelőeszközökkel való jó ellátottságot, valamint a logisztikai felkészültséget ítélték. A gyengeségek között az általános tőkehiányt, az öntözött területek alacsony arányát, a kis termelési kapacitással rendelkező termelők magas arányából adódó versenyképességi problémákat említették, amely miatt magasak a termelési költségek és alacsony a jövedelemtermelő képesség. A birtokméretekkel függ össze az a tény is, hogy az alkalmazott technológiák színvonala, valamint a termésátlagok rendkívül hullámzóak.

A válaszadók a kiváló ökológiai és klimatikus adottságokat és a piaci viszonyok javulását tekintik a legfontosabb lehetőségnek. A földrajzi elhelyezkedésünkből fakadó kedvező logisztikai adottságok pedig azért értékesek, mert segítik az exportpiacok közelségéből adódó lehetőségek jobb kihasználását. Kiemelték, hogy a jó minőségű gyümölcs eladásának gyakorlatilag nincsenek korlátai, de a belső piac növekedése (elsősorban a frisspiaci értékesítés estében) olyan külső tényezők függvénye (pl. reálkeresetek alakulása, az importtermékek további nagyarányú beáramlása), amelyeket nem tudnak befolyásolni. A válaszadók igen pozitívan értékelték azt is, hogy a TЭСz-eken keresztül olyan támogatásokhoz jutottak a termelők, amely versenyképességüket és eltartóképességüket egyaránt növelte.

20. táblázat: A TЭСz-ek helyzetelemzése SWOT analízissel (2012)

BELSŐ TULAJDONSÁGOK	
ERŐSSÉGEK	GYENGESÉGEK
Szakértő, a TЭСz rendszer működésében jártas menedzsmenttel rendelkeznek.	Alacsony tőkeerő, általános forráshiány (fejlesztés és forgóeszköz).
Nagy termelési tapasztalat, szakértelem, a fejlett, korszerű technológiák ismerete általános. Környezettudatosság jellemző.	Heterogén tagi összetétel, magas a versenyképtelen kistermelők száma.
Jelentős mennyiségű termelőeszköz áll rendelkezésre.	Öntözött területek alacsony aránya.
A szervezettség erősebb, mint az ágazat egészében.	Alacsony a TЭСz-ek vonzóképesége, nem egyértelműek a tagsággal kapcsolatos előnyök.
Átmeneti pénzügyi források megléte.	Gyenge marketingtevékenység.
Kiváló minőségű, külföldön is ismert prémium termékek előállítására képesek.	Marketing ismeretek hiánya, gyenge kommunikációs képesség.
Logisztikai felkészültségük jó.	Kevés a megfelelően képzett, elkötelezett szakember.
Innovációs képességük jó.	Információgazdálkodás hiányosságai.
Feldolgozó technológia bővíthető.	Bürokratikus ügyintézés.
Minőségbiztosítási rendszerek alkalmazása.	A jól képzett, gyakorlati ismeretekkel rendelkező szaktanácsadók hiánya.
Jelentős a foglalkoztatásban betöltött szerep, az eltartó képességük kedvező.	Eszköztelenség a „potyautas” tagokkal szemben. A központi tagnyilvántartás hiánya.
KÜLSŐ TULAJDONSÁGOK	
LEHETŐSÉGEK	VESZÉLYEK
Földrajzi közelség kihasználása új piacok, piaci szegmensek megszerzésére, kiépítésére.	A kereskedelmi és élelmiszer feldolgozó cégek erőfölényének növekedése, alkupozíciójuk erősödése.
A termelés szempontjából kedvező ökológiai és klimatikus adottságok.	Az inputok költsége és az adóelvonások növekedése, jövedelmezőség további csökkenése.
A TЭСz-ek támogatása az együttműködést elősegítő kormányzati eszközökkel.	A feketegazdaság magas részaránya a zöldség-gyümölcs kereskedelemben.
Korszerű természetstechnológiai elemek rendelkezésre állnak.	A fizetőképes kereslet csökkenése. Árérzékeny és nem kellően tudatos vásárlók a belföldi piacon.
A kereskedelmi szabályozás szigorítása, a versenyt torzító hatások kiküszöbölése.	A globális gazdasági válság erősödése, lassú piaci növekedés.
EU csatlakozásból származó finanszírozási forrás lehetőségek kihasználása.	Kedvezőtlen adópolitika, az őstermelői rendszer anomáliái versenyhátrányt okoznak.
Nyitás a minőségi piacok irányában.	A támogatási források elapadása.
Hosszú távon növelhető az export és a belső fogyasztás is.	Tőkehiány, a megfizethető beruházási és forgóeszköz hitelek hiánya.
Öntözővíz, termálenergia rendelkezésre áll.	Tovább növekvő élelmiszer-import.
Új természetstechnológiák, fajták bevezetése.	Instabil makrogazdasági környezet.
Vertikális integráció erősítése.	Foglalkoztatási nehézségek (idénymunka).
A TЭСz-ek szerepének növelése vidékfejlesztési programokban.	A felsőoktatás és szakképzés hiányosságai, a gyakorlati képzés alacsony színvonala.

Forrás: interjúalanyok válaszai (n = 29) alapján saját szerkesztés

A fenyegetések tekintetében az agrárrolló további nyílása, az EU-s támogatások elmaradása vagy jelentősebb csökkenése, a gazdasági válság elmélyülése és a piaci alkupozíció további romlása egyaránt említésre került. Jelentős fenyegetettség az is, hogy nehéz hitelhez jutni, ami nem csak a megfizethető beruházás-finanszírozást érinti, hanem a rövid távú forgóeszköz hitelezést is. A megkérdezettek közül többen a fenyegetések között megemlítették azt is, hogy Magyarországon nem kellően stabil, illetve túlszabályozott a jogi környezet, valamint az adórendszer gyakori változása is akadályozza a hosszú távú tervezést. Többen említették a magas ÁFA kulcs hatását is, amely vonzóvá teszi a szabályok megkerülését, elősegíti a feketekereskedelem térnyerését.

4.4.3.3. A zöldség-gyümölcs ágazat és a TЭСZ-ekre helyzetének összevetése

Az elvégzett vizsgálatok alapján az alábbi különbségeket lehet azonosítani a zöldség-gyümölcs ágazat egésze és a TЭСZ-ek helyzete között:

- Az erősségek terén lényeges különbség, hogy a TЭСZ-ek együttműködés iránt elkötelezett szakértő menedzsmenttel rendelkeznek. Jellemző a fejlett, korszerű technológiák ismerete és a környezettudatosság is. A támogatások lehetővé tették a technológia fejlesztését, így sok beruházás valósult meg a TЭСZ-ekben, ez előnyt jelentenek az ágazat más szereplőivel szemben. A minőségbiztosítási rendszerek teljes körű alkalmazása az élelmiszer biztonságos termelésére érzékeny piacokon jelent a szervezetek számára versenyelőnyt. Az újdonságok, innovatív megoldások alkalmazása nem csupán a termeléstechológia területén, hanem a piaci munkában is előnye a TЭСZ-eknek. Logisztikai fejlesztéseik segítik a termelő tagok árualapjainak koncentrációját és piacra juttatását. A foglalkoztatásban betöltött szerepük a termelésben és a termelőüzemi feldolgozásban és az áruvá készítésben is számottevő. A szervezetségből fakadó előny az is, hogy finanszírozási problémák esetén a TЭСZ-ek pénzügyi eszközökkel segíthetik tagjaikat az átmeneti problémák leküzdésében.
- A lehetőségek esetében a TЭСZ-ek előnye, hogy felkészültségük és tapasztalataik segítségével könnyebben érnek el olyan támogatásokat, amelyeket az ágazat más szereplői nem tudnak megpályázni. A kínálat koncentrációjának révén a tagok olyan piacokon is meg tudnak jelenni termékeikkel, amelyeken az ágazat nem TЭСZ tag

szereplői nem. Igaz, a TÉSZ-en kívüli nagyobb termelők egyéni kapcsolatrendszerük segítségével megtalálják piacaikat, de az ágazat termelőinek nagyobb hányadát jelentő kisebb termelők nem egyedül nem tudnak érvényesülni a piacon. Pozitívum az is, hogy az inputok áremelkedését a nagy tételben vásárló TÉSZ-ek könnyebben kivédhetik, mint az ágazat más szereplői, ezzel is előnyt biztosíthatnak a tagok számára.

- Az ágazat egészéhez viszonyítva a TÉSZ-ek külön gyengeségének tekinthető, hogy a rendszer működtetése bürokratikusabb, a rendelkezésre álló pénzügyi források elérése bonyolult szabályokhoz kötött. Ez rugalmatlanabbá teszi a TÉSZ-eket az ágazat nem szervezett szereplőivel szemben, és jelentősen megnehezíti rugalmas alkalmazkodásukat. A TÉSZ-ek sajátos gyengesége az is, hogy a szervezetek kereteit erősen feszíti a nagyobb és kisebb volumenben termelők közötti érdekellentét. Az ágazat egészére is jellemző ez a kettősség, de a két szegmens között csak a TÉSZ-ekben van ilyen erős ellentét, ugyanis a szervezeteken kívüli termelőknek nem kell érdekeiket és tevékenységüket összehangolni.
- A gyengeségek jó része kapcsolódik azokhoz a fenyegetésekhez is, amelyek ugyan az egész ágazatra is jellemzőek, de ezeket a TÉSZ-ek egyáltalán nem, vagy csak sokkal nehezebben tudják kivédeni. Ilyen pl. a feketekereskedelem magas aránya, az adórendszer anomáliái, stb.) A TÉSZ-ek esetében a feketegazdaság jelenléte sokkal jelentősebb anyagi és morális kockázatot jelent, mint az ágazat egészében, mert a szervezetek szabálykövető magatartásukkal jelentős versenyhátrányt szenvednek el a szabályokat be nem tartókkal szemben. Ez nem teszi vonzóvá a TÉSZ-eket annak ellenére sem, hogy a tagsági jogviszony más előnyökkel is jár. A vizsgálat megmutatta, hogy a megkérdezettek pozitív diszkriminációt és a szabálysértőkkel szembeni jogi fellépés szigorítását várják a jogalkotóktól annak érdekében, hogy a szabályokat betartók ne kerüljenek versenyhátrányba a csalókkal szemben. Vizsgálataink azt mutatják, hogy a TÉSZ tagok mindaddig hátrányban lesznek ezeken a területeken, amíg a gazdaság, ezen belül a zöldség-gyümölcs ágazat piaci viszonyainak kifehérítése nem történik meg.

4.4.4. A Nemzeti Stratégia megvalósításának értékelése

A Nemzeti Stratégia legfontosabb célkitűzése, hogy az ágazat ellássa a feldolgozóipart jó minőségű, nagy tömegű alapanyaggal, illetve növelni tudja a frisspiaci, kiváló minőségű áruk részarányát a magyar élelmiszer-kiskereskedelemben, ezzel hozzájárulva a nemzetgazdaság teljesítményéhez, illetve a vidéken élők foglalkoztatási gondjainak enyhítéséhez. A Nemzeti Stratégiával összhangban készítik el a TЭСz-ek működési programjukat, amely végrehajtásáról évente beszámolót készítenek és azt megküldik az illetékes szakhatóságnak. A végleges működési programmal rendelkező szervezetek tevékenységének vizsgálata során áttekintettem és elemeztem ezeket a pénzügyi beszámolókat is tartalmazó dokumentumokat annak érdekében, hogy pénzügyi szempontból is vizsgálni lehessen a megvalósított programok eredményességét.

A Nemzeti Stratégia vizsgálata során a megkérdezetteket arra kértük, hogy 5 fokozatú skálán értékeljék a Nemzeti Stratégiában kitűzött célok megvalósításának hatékonyságát. A kapott eredményeket a 21. táblázatban foglaltam össze.

21. táblázat: A Nemzeti Stratégia hatékonyságának megítélése az egyes célok szerint (2012)

CÉLOK	ÉRTÉKELES
Életképes TЭСz rendszer kialakítása, a szervezettség növelése.	3,107
A foglalkoztatás növelése, a helyben történő foglalkoztatás növelése	3,107
A kínálat koncentráltóságának növelése: az ágazat termelésének 40 %-a a TЭСz-eken keresztül bonyolódjon.	2,964
Az átláthatóság javítása, a feketegazdaság visszaszorítása.	2,859
Ágazati szaktanácsadói hálózat kialakítása.	2,786
A frisspiaci magasabb értékű zöldség-gyümölcs termékek értékesítési hányadának növelése.	2,750
Ágazat-specifikus marketingtevékenység kialakítása.	2,643
Piaci szemléletű alkalmazott kutatás és szakemberképzés megteremtése, korszerű technológiák alkalmazása, technikai újítások bevezetése, korszerű fajtaszervezet kialakítása.	2,571
Másod- és harmadszintű TЭСz-ek létrehozása, nemzetközi együttműködés.	2,571
Az ágazat termelési szintje érje el a rendszerváltás előtti mennyiséget.	1,321

Forrás: interjúalanyok válaszai (n = 29)

A válaszadók a Nemzeti Stratégia megvalósítását összességében közepesen hatékonyak ítélték. A legjobbnak az életképes TЭСz rendszer kialakítását és a TЭСz-ek foglalkoztatásban betöltött szerepét értékelték, amely azt mutatja, hogy ezeken a fontos területeken érzékelhető előrelépés történt. Ezzel szemben sem a piaci koncentráció növelése, sem pedig a feketekereskedelem visszaszorítása terén nem sikerült áttörést elérni ugyanúgy, mint a szaktanácsadás, az ágazat-specifikus marketing kialakítása, vagy a kutatás-fejlesztés területén sem. A vélemények megoszlottak annak tekintetben, hogy ösztönözni kell-e a TЭСz-eket az egymással való együttműködésére, a másod- és harmadszintű termelői szervezetek társulásainak létrehozására. A TЭСz-ek inkább az eddigi beszállítóikkal és vevőkkel kialakított kapcsolatrendszert igyekeznek fenntartani, stabilizálni és bővíteni. A válaszadók egy része bizalmatlan az újabb, másodszintű együttműködésekkel szemben, a további integrációt túl kockázatosnak és szükségtelennek ítélték. Az ágazat termelési szintjének a rendszerváltás előtti szintre emelése sem valósult meg. Ennek okát a makrogazdasági tényezők és a piaci viszonyok mellett a tevékenység magas kockázatában, tőkeigényességében és a megfelelő szakértelmű és szakma iránt elkötelezett utánpótlás hiányában látták. A kitűzött célok elemzése mellett a vizsgálat kiterjedt a Nemzeti Stratégiában megfogalmazott intézkedéstípusok hatékonyságának megítélésére is. (22. táblázat)

22. táblázat: A Nemzeti Stratégia intézkedései hatékonyságának megítélése (2012)

INTÉZKEDESTÍPUSOK	ÉRTÉKELES
Termékminőség javítására vagy fenntartására irányuló tevékenységek	4,179
A termelés szervezésére irányuló tevékenységek	3,893
Környezetvédelmi tevékenységi típusok	3,679
Forgalmazás tökéletesítésére irányuló tevékenységek, valamint promóció	3,571
Képzési tevékenység típusok	2,893
Kutatás és kísérleti termesztés	2,500
Egyéb tevékenységek	2,393
Válság-megelőzési és válságkezelési intézkedések	1,607

Forrás: interjúalanyok válaszai (n = 29)

Az eredmények azt mutatják, hogy a termékminőség javítására, a termelés szervezésére irányuló tevékenységtípusok megítélése jó, a környezetvédelmi és a forgalmazás tökéletesítésére irányuló tevékenységek, valamint promóciós intézkedések megítélése viszont csak közepes értékelést kapott. Megállapítható tehát, hogy az intézkedések egy részét a szervezetek nem tudták hatékonyan alkalmazni. A képzési, a kutatás és kísérleti természetű intézkedések megvalósításának hatékonysága gyenge, az egyéb intézkedések és a válság-megelőzési és válságkezelési intézkedések megítélése pedig nagyon alacsony értéket kapott. Ez utóbbi intézkedés megítélésénél a válaszadók elmondták, hogy a tagok hosszú távon nem tudnak és nem is akarnak lemondani a jövedelmük egy részéről, így szinte lehetetlen azokat a biztonsági tartalékokat képezni, amely a válságkezeléshez szükségesek lennének hosszú távon.

4.4.5. A TÉSzek által megvalósított működési programok és a szervezetek által végzett marketing tevékenység elemzése

A TÉSzek vezetőinek megkérdezése mellett kérdőíves kutatást végeztem a szervezetek olyan munkatársainak megkérdezésével, akik a működési programok megvalósításában és annak adminisztrációs munkájában is részt vesznek. Céлом az volt, hogy összegyűjtsem az operatív feladatok megvalósításával kapcsolatos észrevételeket is. A kérdőív elektronikus úton került kiküldésre a docs.google.com program felhasználásával. A kérdések két nagyobb témakört érintettek:

- A működési programok és a szervezetek által vállalat, megvalósítandó intézkedéstípusok megfelelőségének és hatékonyságának vizsgálta, valamint az adminisztrációval kapcsolatos kérdések.
- Az egyes szervezetek által végzett marketing-tevékenység vizsgálata abból a célból, hogy fel lehessen tárni a hiányosságokat ezen a téren.

Az elektronikus kérdőíves megkérdezésbe bevont szervezetek száma 29 volt. A visszaküldött és feldolgozott e-kérdőívek száma 19, ez 66%-os válaszadási hajlandóságot jelentett. A következőkben a kérdőíves megkérdezés eredményeit ismertetem.

4.4.5.1. A megkérdezésbe bevont szervezetek adatai

A válaszadó TЭСz-ek kétharmada a dél-alföldi és az észak-alföldi régiókban működik, ez egybeesik a zöldség-gyümölcs termelés szempontjából jelentős területekkel. Tevékenységi körük jellemzően 1-5 növény termesztésére koncentrálódik. A zöldségtermés esetében a legnagyobb arányban a zöldborsó és a paradicsom termesztése fordult elő (44%), a szervezetek termelő tagjainak több mint egyharmada foglalkozott zöldpaprika és káposztafélék termesztésével. A gyümölcsök tekintetében a leggyakrabban termesztett gyümölcstermő növények a meggy, a cseresznye és a szilva voltak, míg az almatermesztés előfordulási gyakorisága csak a 4. helyen szerepel. Ezt követi az őszibarack és a körtetermesztés, majd a kevésbé népszerű dió, kajszi, bodza, dinnyefélék és a bogyósok termesztése.

A 23. táblázatban a vizsgált TЭСz-ek jellemző gazdasági mutatóit ismertetem az e-kérdőívben válaszoltak alapján.

23. táblázat: A vizsgálatba vont TЭСz-ek jellemző adatai (2007-2011)

MEGNEVEZÉS	2007	2008	2009	2010	2011
Az értékesített termékek mennyisége (t)	178 223	187 633	190 381	121 112	125 303
Az értékesített termékek termelési értéke (HUF)	621 761 688	550 348 921	565 214 455	440 136 017	536 271 667
Termőterület (ha)	1079,1	1179,4	1540,18	1400,5	1337,8
Termelő tagok átlagos száma (fő/TЭСZ)	321,11	380,66	257,94	247,05	242,11
Átlagos összlétszám (fő/TЭСZ)	n.a.	410,39	300,78	265,66	267,22
Egy termelő tagra jutó értékesített mennyiség (t/fő)	555	493	738	490	518
Egy termelő tagra jutó termelési érték (Ft/fő)	1 936 289	1 445 775	2 191 263	1 781 566	2 214 992
Egységnyi területre jutó termelési érték (Ft/ha)	576 240	466 397	367 022	314 383	400 800

Forrás: e-kérdőíves felmérés adatai (n=19)

Az országos adatokhoz hasonló tendencia figyelhető meg a vizsgálatba vont szervezetek esetében is: a szervezetek taglétszáma és a tagok által művelt termőterület nagysága ezekben a termelő szervezetekben is csökkent. Az értékesített termékek mennyisége és termelési értéke jól tükrözi az egyes évek szélsőséges időjárásából fakadó ingadozásokat.

Összességében megállapítható, hogy a vizsgált szervezetekben a taglétszám folyamatos csökkenése mellett a teljesítménymutatók pedig stagnálást jeleznek.

4.4.5.2. A működési programok megvalósításának vizsgálata

Elsőként azt vizsgáltam, hogy a működési tervben felsorolt feladatokat mennyire ítélik fontosnak és eredményesnek a válaszadók. A fontosságot és eredményességet 5 fokozatú skála alkalmazásával vizsgáltam. A fontosság megítélése összesítve 4,28 pont értéket ért el, míg az eredményesség ennél gyengébb megítélést kapott (3,20).

A részeredményeket vizsgálva érdekes eredmény, hogy a válaszadók az inputokkal történő ellátást tartották a legkevésbé fontos feladatnak, ami azt jelzi, hogy ezt saját maguk is meg tudják oldani, illetve nem származik érzékelhető előnyük a közös beszerzésből.

Forrás: A kérdőíves felmérés adatai (n=19)

7. ábra: A TÉS-z feladatai fontosságának és eredményességének megítélése

Nagy az eltérés a pályázati munka és a termelőüzemi feldolgozás megszervezése fontosságának és eredményességének megítélésében. A TЭСz-ek vezetőivel készített interjúk eredményével egybeesik a kapott eredmény, hogy az értékesítés megszervezése és a környezetvédelmi intézkedések a legfontosabbnak és egyben legeredményesebbnek ítélt intézkedések. A válaszok arra is rámutatnak, hogy a feladatok egy része egyéb, elsősorban a humán erőforrás fejlesztést is igényelne. Ilyen terület a szaktanácsadás és az érdekképviselő területe, valamint a színvonalas marketingmunka megszervezése.

Ahogy a 8. ábrából kitűnik, a válaszadók TЭСz-ek működési szabályozásának megítélése során a működési programban elszámolható tevékenységek körével voltak a legkevésbé elégedettek. A megkérdezettek szerint ezek a szabályok sok esetben szűk keretek közé szorítják a szervezetek működését, amelyek akadályozzák a külső környezet változásaihoz, így a piaci kihívásokhoz történő alkalmazkodást is.

Forrás: A kérdőíves felmérés adatai (n=19)

8. ábra: A TЭСz-ek működési szabályozásának megítélése

Megvizsgáltam, hogy a működési programokban vállalt intézkedések közül melyek azok, amelyeket a válaszadók feleslegesnek ítélnék. A megkérdezés célja volt feltárni, hogy az ezekre az intézkedésekre adott támogatások mennyire szolgálják hatékonyan és eredményesen a TЭСz-ek működését (9. ábra).

Forrás: A kérdőíves felmérés adatai (n=19)

9. ábra: A működési programok mely intézkedéseit tartja feleslegesnek?

A kérdőíves kutatás mellett a működési programok pénzügyi beszámolóit elemeztem. Ennek eredménye (10. melléklet) a 9. ábrán látható eredménnyel összhangban azt mutatta, hogy a működési programok egyes intézkedései meglehetősen eltérő mértékben szolgálják a célok és célkitűzések sikeres megvalósítását. Az egyes intézkedésekkel kapcsolatosan az alábbiak állapíthatók meg:

- Termeléstervezésre irányuló tevékenységek jelentősen hozzájárultak a TÉSZ-ek sikeres működéséhez. A tevékenység az igényeknek megfelelt, viszont a makro- és mikrokörnyezetből eredő tényezők nehezítik a hosszú távú tervezőmunkát.
- A termékminőség javítására vagy fenntartására szánt források felhasználása eredményes és hatékony volt, így ez az intézkedés jelentősen hozzájárult a termékminőség javításához és fenntartásához. A vizsgált időszakban a TÉSZ-ek a gyümölcs- és zöldségfeldolgozó vállalatok jelentős partnereivé váltak, beszállítói pozíciójukat a bevezetett minőségbiztosítási rendszerek erősítették.
- A forgalmazás javítására irányuló tevékenységek körében elsősorban a promóciós és kommunikációs tevékenységek voltak hatékonyak, az egyéb marketing eszköz használatára kevésbé fordítottak figyelmet a szervezetek. A frisspiaci fogyasztás részarányának növelése érdekében viszont sokkal több forrást és figyelmet kell fordítani erre a területre, különösen a marketing logisztika területén.

- A környezetvédelmi tevékenységek közepes mértékben, de eredményesen és hatékonyan járultak hozzá a szervezetek működéséhez. A talaj- és vízvédellel kapcsolatos és a képződött hulladék mennyiségének csökkentése érdekében tett intézkedések voltak a legsikeresebb intézkedési területek.
- A kutatási és kísérleti termelési tevékenységek csak részben járultak hozzá a TЭСZ-ek működésének eredményességéhez és sikerességéhez. A kutatási és kísérleti termelési tevékenységek iránt ugyan van igény, de ezek megszervezésére és lebonyolítására a TЭСZ-ek nem eléggé felkészültek.
- A képzéssel és tanácsadó szolgáltatásokkal kapcsolatos tevékenységek is csak részben járultak hozzá a TЭСZ-ek működésének eredményességéhez. A tevékenység hatékonyságát rontja, hogy kevés a jól felkészült, több területen is jártas szakember, valamint a tanácsadók alkalmazására sem áll megfelelő anyagi forrás rendelkezésre. A megszervezett képzések nem tudják pótolni a folyamatos szaktanácsadói tevékenységet.
- A támogatható egyéb tevékenységek a teljesítmény javításához kevésbé járultak hozzá, az intézkedés adta lehetőségeket a szervezetek alig használták, ezért ennek hatékonysága és eredményessége elégséges szintű volt.
- A válság megelőzési és kezelési eszközök csak részben járultak hozzá a TЭСZ-ek válság-megelőzési tevékenységéhez. A klasszikus válságmegelőzés eszközeit a TЭСZ-ek nem alkalmazzák, pedig fontos lenne, hogy a szervezetek feltöltsék a kölcsönös pénzügyi alapjukat, amely a rosszabb évjáratokban segíthetné a tagokat finanszírozási problémáik áthidalásában. A bizalom hiánya, illetve a tagok rövid távú ellenérdekeltsége miatt a szervezetek ezzel a lehetőséggel nem élnek.

Összességében megállapítható, hogy a Nemzeti Stratégia keretében megvalósult intézkedések ugyan eredményesen, de eltérő hatékonysággal szolgálták a TЭСZ-ek működési programjait. Miután a működési programban kevés a rugalmasság, így a szabályozási kötöttségek sok felesleges lépésre kényszerítik a TЭСZ-eket ahelyett, hogy források átcsoportosítással a tényleges működési költségeiket fedezhetnék. Az e-kérdőív válaszadói – hasonlóan az interjúalanyok véleményéhez - a válság megelőzési és kezelési, a

kutatási és kísérleti termesztési intézkedések mellett az egyéb intézkedéseket ítélték problémásnak. Mindez azt jelzi, hogy ezeken az intézkedéstípusokon változtatni kell annak érdekében, hogy az erre szánt támogatások hatékonyabban szolgálják a termelői együttműködések mindennapi munkáját.

A továbbiakban vizsgáltam azt is, hogy a TЭСz munkatársai szerint a tagsági jogviszonnyal kapcsolatosan milyen, az alapszabályban rögzített szabályokon lenne célszerű változtatni. A 10. ábrán az említés gyakorisága szerinti sorrendben foglaltam össze a kapott válaszokat.

Forrás: A kérdőíves felmérés adatai (n=19)

10. ábra: A tagsági jogviszonnyal kapcsolatosan milyen, az alapszabályban rögzített szabályokon változtatna?

Az eredmények alapján megállapítható, hogy a tagsági viszonyt és a TЭСz-en keresztüli értékesítést meghatározó szabályokat célszerű lenne újratárgyalni.

4.4.5.3. A TÉSzek marketing tevékenységének vizsgálata

Kérdőíves megkérdezés keretében vizsgáltam, milyen marketing-munka folyik a vizsgált szervezeteknél, valamint melyek azok a problémák, amelyeken feltétlenül változtatni szükséges ezen a területen. Elsőként azt vizsgáltam, hogy a válaszadók szerint kinek a feladata a zöldség-gyümölcs ágazatban a marketing tevékenység végzése. Az értékelést 5 fokozatú skála alkalmazásával végeztem el, ennek eredményeit a 24. táblázat tartalmazza. A válaszokból megállapítható, hogy a megkérdezettek fontosnak tartják a marketinget és azt elsősorban azt a TÉSzek feladatának tekintik. A válaszadók szerint a szervezeteken belül nincs meg a kellő szakértelem a tevékenység hatékony elvégzéséhez, ezért ezt a feladatot erre szakosodott marketing-szervezetekre, másod- és harmadszintű TÉSzekre bíznák. Ennek az eredménynek ellentmond az interjúalanyok azon véleménye, amely szerint a másod- és harmadszintű szervezetek nélkül is megszervezhető az értékesítés.

24. táblázat: Kinek a feladata a zöldség-gyümölcs ágazat marketing feladatainak szervezése?

VIZSGÁLT ÁLLÍTÁSOK	ÉRTÉKELÉS
A zöldség-gyümölcs ágazat termelőinek szüksége van marketing tevékenységre, de nincs meg a kellő szakértelmük hozzá.	3,88
A zöldség-gyümölcs ágazat marketing tevékenységét az elsődleges TÉSzek által alapított másod- és harmadszintű TÉSzekre kell bízni.	3,77
Az ágazat marketing tevékenységének szervezése a TÉSzek feladata.	3,55
Az ágazat marketing tevékenységének szervezése a FruitVeB feladata.	3,11
Az ágazat marketing tevékenységének szervezése az AMC feladata.	2,22
Az ágazat marketing tevékenységének szervezése az állam feladata.	2,00
Az ágazat marketing tevékenységének szervezése az egyes termelők feladata.	1,22
Az ágazat termelőinek nincs szüksége marketing tevékenységre.	0,33

Forrás: A kérdőíves felmérés adatai (n=19)

A termelői szervezetek marketing tevékenységének célcsoportjait vizsgálva megállapítható, hogy a szervezetek marketing tevékenysége elsősorban a külső érintettek (vevőkre, fogyasztókra) irányul, a TÉSzek tagjai ennél kevesebb figyelmet kapnak. (11. ábra) Ezen javítani kell, mert a szervezethez való tartozás pozitív megerősítése javíthatná a

kötődést és ezen keresztül a bizalom is javulhatna a tagok, illetve a menedzsment és a tagság között is.

Forrás: A kérdőíves felmérés adatai (n=19)

11. ábra: A marketing tevékenység célcsoportjai (több válasz is adható)

A továbbiakban azt is megvizsgáltam, hogy a szervezetek tervszerűen végzik-e marketing-tevékenységüket (12. ábra).

Forrás: A kérdőíves felmérés adatai (n=19)

12. ábra: A marketing-tervezés gyakorlata

A válaszok eredménye azt mutatja, hogy nem kap megfelelő hangsúlyt ez a terület a tervezésben sem. Önálló marketing tervezési gyakorlattal a vizsgált TЭСz-eknek csak mintegy ötöde rendelkezik, sajnos a szervezetek 17%-a egyáltalán nem készít ilyen tervet.

Lényeges kérdés az is, hogy a szervezetek mekkora összeget költenek marketingre, illetve a vezetők vizsgálják-e a marketing költség hatékonyságát valamilyen módszerrel. A megkérdezett szervezetek több, mint egynegyede egyáltalán nem költ marketing tevékenységre, 16,5 %-a pedig igen keveset, 1 millió Ft alatti összeget szán erre a célra (13. ábra). A szervezetek által értékesített termékek termelési értéke és a marketing költség nagysága között nem találtam mérhető összefüggést.

Forrás: A kérdőíves felmérés adatai (n=19)

13. ábra: A marketing költségek nagysága és a szervezetek számaránya

Ha figyelembe vesszük, hogy a TЭСz-ek egyik legfontosabb szerepe a termelők termékeinek piacra juttatása, akkor megállapítható, hogy igen alacsony költségvetéssel nehéz lesz a kitűzött célokat elérni. A beszélgetések során az interjúalanyok elmondták, hogy sok esetben a személyes kapcsolatrendszer pótolja a marketinget, vagyis a piaci siker sok esetben az informális kapcsolaton múlik. A megkérdezettek kétharmada semmilyen módon nem vizsgálja az elköltött összegek hatékonyságát, tehát nem tudják, hogy az adott célcsoportot elérték-e, illetve milyen hatékonyan tudták őket befolyásolni. Mindössze két válaszadó számolt be arról, hogy az árbevétel nagyságának változását figyelve mérik a marketing költségek hatékonyságát, 90 százalékuk viszont semmilyen visszacsatolási

mechanizmust nem működtet. Ez a tény is jól mutatja, hogy nem kellően tudatos az a tevékenység, amelyet marketing címen a szervezetek folytatnak.

Megvizsgáltam azt is, hogy jelenleg a TЭСz-en belül kinek a feladata a marketing tevékenység elvégzése, illetve milyen mértékben szervezi ki ezt a feladatot valamely TЭСz-en kívüli szervezetbe. A válaszokból kiderül, hogy nem alkalmaznak önálló marketing szakembereket, ezt a feladatot általában a szervezetek vezetői végzik. Ez is magyarázza azt a tényt, hogy a feladatokat A TЭСz-ek részben vagy teljesen kiszervezik, illetve azt is, hogy ezt a feladatot a megkérdezettek szívesen bíznák más szakmai szervezetre. (14. ábra)

Forrás: A kérdőíves felmérés adatai

14. ábra: A marketing tevékenység felelősének beosztása (több válasz is adható)

Ahogy a 15. ábrán bemutatott adatok is mutatják, csupán a megkérdezettek 22 százaléka végzi ezt a feladatot saját szervezetén belül, a szervezetek egyharmada teljesen, egyharmada pedig részben bízza e feladatokat más szervezetekre. Tehát általános tendenciának tekinthetjük, hogy a TЭСz marketing feladatait nem egyedül, nem saját munkatársaival végezteti el.

Forrás: A kérdőíves felmérés adatai (n=19)

15. ábra: A marketing tevékenység kiszervezése

A marketingtevékenységgel megbízott külső partnerek palettája igen színes. (16. ábra) Ezen belül hosszú távú megbízási szerződéssel a partnerek 22%-a rendelkezik, ami azért sajnálatos tény, mert így nehéz hatékony, hosszú távú marketing stratégiát kidolgozni és megvalósítani.

Forrás: A kérdőíves felmérés adatai (n=19)

16. ábra: A kiszervezett marketing tevékenység végzője

A kiszervezett feladatok esetében is vegyes a kép, gyakorlatilag minden felsorolt tevékenység megjelölésre került. (17. ábra)

Forrás: A kérdőíves felmérés adatai (n=19)

17. ábra: A kiszervezett marketing tevékenység típusa (több válasz is adható)

A piackutatás kiemelt jelentőségű marketing tevékenység, ezért fejlesztését többen is javasolták. A megkérdezettek egy része jelezte, hogy a jelenlegi gyakorlaton feltétlenül változtatna (18. ábra), ami azt jelzi, hogy a válaszadók elégedetlenek az eddig elért eredményekkel. A változtatási javaslatokat a 19. ábrán mutatom be.

Forrás: A kérdőíves felmérés adatai (n=19)

18. ábra: Rendszeresen végzett piackutatási területek (több válasz is adható)

Forrás: A kérdőíves felmérés adatai (n=19)

19. ábra: A piackutatás mely területén változtatna? (több válasz is adható)

A kérdőív további része a marketing stratégia eszközrendszerére, a marketing-mix használatának vizsgálatára irányult. Elsőként a termékpolitikával kapcsolatos kérdéskört vizsgáltam (20. ábra). A válaszokból kiderül, hogy a termékfejlesztést és a termék-választék meghatározását a válaszadók rendszeresen elvégzik, ezzel szemben a termékélet ciklus vizsgálata kevésbé elterjedt módszer. Mindez azért sajnálatos, mert használata segítené az új termékek megjelenésének sikeres bevezetését is az adott piacra.

Forrás: A kérdőíves felmérés adatai (n=19)

20. ábra: A termékpolitika elemeinek használata (több válasz is adható)

A termékpolitikán belül az is fontos kérdés, hogy milyen post-harvest tevékenységet végeznek a szervezetek annak érdekében, hogy növeljék termékeik piaci értékét. A válaszokból kiderül, hogy ezen a csomagoláson és a hűtőtároláson kívül igen szegényes az eszköztár.

Az árpolitika gyakorlatát vizsgálva látható, hogy általánosan használt módszer a vevők közötti árdifferenciálás alkalmazása. (21. ábra) A személyes interjúk során megkérdezettek is elmondták, hogy az értékesítési ár alku tárgya, amelyet a személyes kapcsolatok, illetve az erőfölényes helyzet nagyban meghatároz.

Forrás: A kérdőíves felmérés adatai (n=19)

21. ábra: Az árpolitika elemeinek használata (több válasz is adható)

Az e-kérdőíves megkérdezésben kapott válaszok (22. ábra) is ezt támasztják alá: a leggyakrabban választott árpolitika módszere kereslet alapú (44%), illetve vegyes árképzés (33%). Mindez azt mutatja, hogy az árképzésben a TÉSz-ek alkupozíciója jelenleg gyenge, nagyrészt a kínált árak elfogadására kényszerülnek.

Forrás: A kérdőíves felmérés adatai (n=19)

22. ábra: A leggyakrabban alkalmazott árképzési módszerek

Az értékesítési csatorna használatával kapcsolatosan két kérdést tettem fel. Egyrészt az adott TЭСz értékesítési csatornapolitikáját (23. ábra), másrészt a TЭСz tagok csatornahasználatát vizsgáltam. (24. ábra)

Forrás: A kérdőíves felmérés adatai

23. ábra: A TЭСz-ek értékesítési csatornahasználatára (több válasz is adható)

Forrás: A kérdőíves felmérés adatai (n=19)

24. ábra: A TÉSz tagjainak értékesítési csatornahasználata (több válasz is adható)

A TÉSz-ek esetében a nagybani értékesítés és az élelmiszer feldolgozóba történő közvetlen beszállítás magas arány arra utal, hogy ezek a szervezetek elsősorban ipari piacokra koncentrálnak. Az élelmiszer-kiskereskedelemmel közvetlen kapcsolata a válaszadók 40 százalékának van, az iskolagyümölcs program beszállítója a válaszadók közel egyharmada. A helyi piacokon történő és a saját üzleten keresztül történő értékesítés, valamint az e-kereskedelem fenntartása nem jellemző értékesítési gyakorlat. A válaszokból az is kiderül, hogy nagyon alacsony a saját feldolgozó üzembe történő beszállítás gyakorisága is.

A TÉSz tagok által használt értékesítési csatornákat vizsgálva színesebb képet kapunk. A TÉSz-en keresztül történő értékesítés mellett helyi piacokon, közvetlenül a termőföldről, illetve a nagybani piacokon keresztül is forgalmazzák termékeiket. Nehezen ellenőrizhető, hogy az adott TÉSz tag valóban csak a TÉSz-en keresztül értékesít, vagy a kiskapukat kihasználva egyéb csatornákat is igénybe vesz. Különösen olyan években, amikor a kereslet messze meghaladja a kínálatot és ennek következtében az árak jelentősen megemelkednek, nagy a kísértés a szabályok felrúgására, megkerülésére. A zöldség-gyümölcs feldolgozók, a felvásárlók és nagykereskedők munkájának szigorúbb ellenőrzésével, valamint az adórendszer átalakításával gátat lehetne szabni az egész ágazatot igen súlyosan érintő problémának. A feketekereskedelem visszaszorítása nem csupán adózási kérdés, élelmiszer-biztonsági szempontból is rendkívül fontos lenne a gyors változás ezen a területen.

A marketing-kommunikációs eszközök használata vegyes képet mutat. A szervezetek igyekeznek marketing kommunikációs eszközöket használni, elsősorban a reklámot, az eladás ösztönző és a PR eszközöket használják, de a személyes eladás is előfordul az eszköztárban. A válaszadók 22%-a bevallása szerint semmilyen marketing-kommunikációs tevékenységet nem folytat (25. ábra).

Forrás: A kérdőíves felmérés adatai (n=19)

25. ábra: A TÉSz marketing-kommunikációs eszközeinek használata

A vizsgálat lezárásaként a megkérdezettek saját szervezetük marketing tevékenységét 5 fokozatú skálán gyenge közepesre (átlagosan 2,7 pont) értékelték.

Forrás: A kérdőíves felmérés adatai

26. ábra: Változtatási javaslatok a TÉSz marketing munkájával kapcsolatban

A válaszadók szerint elsősorban a piackutatás és az értékesítési csatornapolitika területén kell a leginkább javítani a szervezetek munkáját (26. ábra). Összességében megállapítható, hogy a TÉSz-ek reálisan látják saját marketing tevékenységüket, érzékelik szakmai hiányosságait és az ebből fakadó gyengeségeiket. Az interjúk és a kérdőíves megkérdezés eredménye is azt mutatta, hogy ezen a téren még igen sok teendője van az ágazat minden szereplőjének.

4.5. A vállalatközi együttműködés minőségének mérési lehetősége

Az eddigi kutatásaim és az irodalmi áttekintésben már bemutatottak alátámasztják, hosszú távon a zöldség-gyümölcs ágazat termelőinek érdeke az érdemi együttműködés, mert csak így lehet biztosítani a támogatások hatékony felhasználását és az abból fakadó előnyöket kiaknázni. Az általam elvégzett primer vizsgálatok rámutattak arra is, hogy a tagok egy része a TÉSz-ek alapításakor a támogatásokat nem eszközként, hanem célként kezelik. A TÉSz tagok közötti feszültségek egyik forrása ez a szemlélet, mert az eltérő célrendszer előbb-utóbb összeütközéshez, tömeges kilépésekhez, végül a TÉSz felbomlásához vezethet. A TÉSz-ek sikeres működéséhez ezért nem csupán a külső környezet adottságait kell megvizsgálni, hanem már a megalakulásától kezdődően értékelni kell a belső adottságokat is. Vizsgálni kell, hogy rendelkezésre állnak-e az együttműködés alapfeltételei, vagyis a szakirodalomban már ismertetett erőforrások és hálózati kompetenciák. Ezek mérése azonban nem könnyű, mert a megvizsgálandó tényezők egy része objektíven nehezen mérhető. Az értékelés azonban könnyen elvégezhető, ha egy olyan keretrendszert alkalmazunk, amely lehetővé teszi úgy a résztvevők egymással történő összehasonlítását, mint a szervezet egészének különböző időpontokban történő vizsgálatát.

4.5.1. A mérési keretrendszer ismertetése

A zöldség-gyümölcs ágazatban működő termelői értékesítő szervezetek sikere nagymértékben függ attól, hogy tagjai milyen erőforrásokat biztosítanak a szervezet számára, illetve a tagok milyen hálózati kompetenciákkal rendelkeznek. Ezen tényezők vizsgálata nem könnyű feladat, ezért szakirodalmi forrásokra támaszkodva kidolgoztam egy keretrendszert, amely segítségével vizsgálhatóvá tehetőek ezek a tényezők.

A szakirodalom alapján ezért olyan keretrendszert dolgoztam ki, amely segítségével mérni, és jellemezni lehet az együttműködés állapotát (27. ábra).

Forrás: PIHKALA et al. (1999) nyomán saját szerkesztés

27. ábra: Az együttműködés helyzete megítélésének mátrixa

A vizsgálatnak két eleme van: az együttműködés rendelkezésre álló erőforrások és hálózati kompetenciák. Az elméletben ismertetett források alapján a rendelkezésre bocsátott erőforrásokat hat, a hálózati kompetenciákat pedig tizenkét szempont szerint értékeltem (Domján 2013). Az összetartozó tényezőket csoportokba rendeztem az egymáshoz viszonyított fontosságukat súlyozással fejeztem ki (normál = 1 vagy fontos = 2). Ha az így kapott érték 2,50 pont vagy ez alatti, akkor a rendelkezésre álló erőforrások „kevés”, ha 2,51 vagy e fölötti érték, akkor „megfelelő” besorolást kapják. Hasonlóan értékeltem a „hálózati kompetenciák” meglétét és színvonalát is, 2,50 pont és ez alatt „gyenge”, 2,51-5,00 között pedig „megfelelő” minősítést alkalmazva. Az értékelés elvégzése után az erőforrások és a hálózati kompetenciák súlyozott átlaga alapján kapjuk meg a vizsgált tényezők értékét. A kapott eredmények alapján határozhatjuk meg a vizsgált szervezet helyzetét értékelő mátrixban.

4.5.2. A mérés eredményei

A kialakított és számszerűsített keretrendszer segítségével vizsgáltam egy 2011-ben alakult zöldség-gyümölcs termelői csoport fejlődését. A termelői csoportot 9 természetes személy és 4 gazdasági társaság hozta létre, akik közül 12 termelő és 1 fő nem termelő tag volt. A csoport tagjai 2010-ben közel 380 hektár ültetvényfelületen gazdálkodtak, amelyen főleg almát, meggyet és őszibarack termesztettek.

A méréseket helyi szakemberek bevonásával végeztem el három időpontra vonatkoztatva: 2011. június 13-án, 2012. május 31-én és 2012. december 31-én.

A második mérés elvégzése után a tagok egy része kilépett, illetve új tagok csatlakoztak a vizsgált termelői szervezethez. Ezért a harmadik mérésnél a kilépőket már nem értékeltem. A tagok felsorolásából ezért hiányzik sorszámuk, az új tagok viszont új sorszámot kaptak (tag 14-19). Mindhárom mérésnél a kapott értékek figyelembevételével súlyozott átlagszámítással kaptam meg a „rendelkezésre álló erőforrások” és a „hálózati kompetenciák” pontszámát (7., 8., 9. melléklet). A három mérés összesített eredményeit a 26. táblázat tartalmazza.

26. táblázat: Az együttműködés állapotának fejlődése

MEGNEVEZÉS	1. mérés (2011.06.13.)	2. mérés (2012.05.31.)	3. mérés (2012.12.31.)
Erőforrások			
Pénzügyi erőforrások	1,49	1,18	2,48
Fizikai (materiális) erőforrások	3,18	3,46	2,62
Erőforrások súlyozott átlaga	2,33	2,32	2,55
Hálózati kompetenciák			
Kommunikációs képesség	2,35	3,17	3,64
Kooperációs kultúra	2,46	3,04	2,77
Bizalom	3,15	3,45	2,75
A stratégiai gondolkodás képessége	2,46	2,15	2,15
Kooperáció kötés kompetenciája	2,18	2,26	2,85
Hálózati komp. súlyozott átlaga	2,52	2,81	2,83
Az együttműködés állapota	potenciális hálózat	potenciális hálózat	potenciális hálózat

Forrás: Saját mérés eredménye

A mérési eredmények az alábbiak szerint értékelhetők:

- Az együttműködés rendelkezésére bocsátott erőforrások nagyságán és minőségén a vizsgált időszakban nem sikerült javítani. Megállapítható, hogy a szervezet eredeti tagjai sem a pénzügyi, sem a tárgyasult erőforrások tekintetében nem járultak hozzá kellő mértékben a szervezet sikeres működéséhez. A tagcserét követően az új tagok hozzájárulása ugyan javította a pénzügyi erőforrások helyzetét, de ezzel párhuzamosan a rendelkezésre bocsátott tárgyi erőforrások nagysága csökkent.
- A hálózati kompetenciákat vizsgálva megállapítható, hogy a vizsgált időszakban a tagok közötti kommunikációs képesség folyamatosan javult. Ezzel szemben a tagok közötti bizalom, valamint a kooperációs képesség jelentősen nem változott. A stratégiai gondolkodás hiánya pedig továbbra is nagyban nehezíti a vizsgált szervezet fejlődését.

Az értékelő mátrix besorolását alkalmazva első mérés azt mutatta, hogy a szervezet a „potenciális hálózat” szegmensbe sorolható. A következő két mérés mutatott ugyan némi javulást, de a szervezet ebből a kategóriából a tagcserék pozitív hatása ellenére sem tudott továbblépni. Összességében megállapítható, hogy a jövőbeni fejlődés érdekében a tagoknak több erőforrást kell a szervezet számára biztosítani, valamint tudatosan javítani kell a hálózati kompetenciák színvonalát is. A vizsgálat eredményeként az is megállapítható, hogy a mérési keretrendszer megfelelő képet ad a vizsgált szervezet állapotáról és fejlődésének tendenciájáról.

4.6. Hipotéziseim teljesülése

Az elvégzett és a dolgozatom előző fejezeteiben bemutatott primer és szekunder kutatás eredményei alapján az alábbiakban értékelem dolgozatom 1.3. fejezetében megfogalmazott kutatási hipotéziseim teljesülését.

27. táblázat: Hipotéziseim teljesülésének összegzése

HIPOTÉZIS	EREDMÉNY
<p style="text-align: center;">H-01</p> <p>A zöldség-gyümölcs ágazat működését Magyarországon nagymértékben átalakították azok a makro- és mikrokörnyezeti viszonyok, amelyek a rendszerváltást követően alakultak ki hazánkban.</p>	<p style="text-align: center;">Igazolt</p> <p>Az átalakulási folyamatok eredményeként kialakult birtokszerkezet a zöldség-gyümölcs piac kínálati oldalán a birtokszerkezetben elaprózódást eredményezett. Az így kialakult aszimmetrikus oligopoliumnak tekinthető piacon az alacsony piaci potenciállal rendelkező termelőknek árujukat egy gyorsan koncentrálódó, jellemzően kereslet vezérelte piacon kell értékesíteniük, amely a nemzetközi mellett a hazai piacokon is gyenge alkupozíciót eredményez számukra.</p>
<p style="text-align: center;">H-02</p> <p>A termelők közötti együttműködés a kínálat koncentrálásával és összehangolt piaci munkával javíthatja a zöldség-gyümölcs ágazat termelőinek alkupozícióját a kereskedelemmel és a feldolgozóiparral szemben. Az Európai Unió támogatásával működő TЭСz-ek ehhez megfelelő szervezeti keretet biztosítanak, mert koncentrálnak a zöldség-gyümölcs ágazat termelőinek kínálatát és ezzel javítják piaci alkupozíciójukat.</p>	<p style="text-align: center;">Részen igazolt</p> <p>Az alkupozíciót erősítik azok a termelői együttműködések, amelyek a termelési és tranzakciós költségek optimalizálásán keresztül javíthatják a termelők piaci pozícióit, növelhetik az ágazat szereplőinek alkuerejét. A zöldség-gyümölcs ágazat egészére és a TЭСz-ekre vonatkozó SWOT elemzés alapján kimutatható, hogy a TЭСz tagjai számára számos előnyt jelent a tagság. Az előnyök mellett azonban azonosíthatók olyan tényezők is (pl. túlzott bürokrácia), amelyek nem teszik eléggé vonzóvá a TЭСz taggá válást.</p>
<p style="text-align: center;">H-03</p> <p>Az ágazat rendelkezésére álló tőkeelemek közül a társadalmi tőke a legszükségesebb rendelkezésre álló termelési tényező, amely akadályozza az együttműködések kialakulását és sikeres működését.</p>	<p style="text-align: center;">Igazolt</p> <p>A társadalmi tőke alapvető eleme a bizalom, amely állapota meghatározó ebben a kérdésben. A jogi környezet instabilitása és a feketegazdaság erős jelenléte nehezíti a helyzetet, gyengíti az érintettek közötti bizalmat, amely visszahat a zöldség-gyümölcs ágazat és azon belül a TЭСz-ek teljesítményére, valamint a TЭСz-ek közötti marketing együttműködésekre. A bizalomhiány miatt a</p>

	<p>TÉSz-ek nem kellően vonzóak a termelők számára, ezért az ágazat szervezettségét nem sikerül a megcélzott szintre emelni. A taggá válást azzal is vonzóbbá lehetne tenni, ha a szervezetek igyekeznének kizárni a rendszer gyenge pontjait kihasználó a potyautasokat. Jelenleg nincs elég eszköz a TÉSz-ek birtokában a szabályokat súlyosan megsértőkkel szemben, pedig ez igen fontos lenne a bizalom erősítése érdekében.</p>
<p style="text-align: center;">H-04</p> <p>A TÉSz-ek működését zavarja a kis és nagy területen gazdálkodók közötti érdekellentét. A méretnagyságból eredő érdekellentétek belülről feszítik a szervezeti kereteket és végső esetben a tagok tömeges kiválásához vezetnek.</p>	<p style="text-align: center;">Igazolt</p> <p>A viszonylag nagyobb területen gazdálkodók esetében kevésbé jellemzőek a likviditási problémák, ők inkább a beruházási támogatások elérése és az értékesítési csatornához jutás miatt csatlakoznak a TÉSz-hez. A kisebb területen gazdálkodó termelők számára az értékesítési gondok megoldása mellett létkérdés, hogy a forgóeszköz finanszírozásában is segítse őket a TÉSz - ez jelentős többletterhet jelent a szervezet számára. Ezek az ellentétes érdekek jelentős belső feszültséget okoznak, amelyek akár tömeges kilépéshez is vezethetnek. A feszültségeket fokozza, hogy a kisebb termelők relatíve nagy adminisztrációs terhet jelentenek a TÉSz-ek menedzsmentje számára, ezért a kicsik kilépését nem minden esetben igyekeznek megakadályozni.</p> <p>Ráadásul a tőkeszegénység miatt a kisebb tőkeerővel rendelkező termelők védtelenebbek a feketekereskedelem kihívásaival szemben, ezért az azonnali készpénzben történő fizetés számukra igen vonzó ajánlatot jelent a TÉSz-ek nyújtotta fizetési feltételekhez viszonyítva.</p>
<p style="text-align: center;">H-05</p> <p>A TÉSz-ek működésének bürokratikus kötöttségei azonban távol tartják a termelők egy részét a szerveződéstől, mert feketekereskedelem nyújtotta előnyök rövid távon vonzóbbak lehetnek, mint a szabályok betartása.</p>	<p style="text-align: center;">Igazolt</p> <p>A finanszírozási keretek kötöttek, a támogatási rendszer egyes elemei rugalmatlanok és bürokratikusak. A működési programok egyes intézkedéseinek megvalósítása ezért nem kellően hatékony. A kifizetések lassúak, ezért a feketekereskedelem által rövid távon nyújtotta anyagi előnyök sokszor vonzóbbak, mint az elérhető támogatás. A TÉSz-ek esetében a feketegazdaság jelenléte sokkal nagyobb anyagi és morális kockázatot jelent, mint az ágazat egészében, ugyanis a szervezetek szabálykövető magatartásukkal jelentős versenyhátrányt szenvednek el a</p>

	szabályokat be nem tartókkal szemben. Ez nem teszi vonzóvá a TЭСZ-eket annak ellenére sem, hogy a tagsági jogviszony a támogatásokon túl egyéb előnyökkel is jár.
<p style="text-align: center;">H-06</p> <p>A TЭСZ-ek sikeres működését a külső környezet adottságok mellett belső tényezők is befolyásolják. Az adott szervezet akkor lesz sikeres, ha az együttműködéshez elengedhetetlenül szükséges erőforrások és kompetenciák rendelkezésre állnak.</p>	<p style="text-align: center;">Igazolt</p> <p>Az elérhető támogatások vonzóvá teszik a szervezetekben való részvételt olyannyira, hogy sokszor csak a lehívható támogatások elérése és nem a valódi együttműködés a cél. Mindezek elkerülése érdekében már az alakulástól kezdve célszerű figyelemmel kísérni és mérni az együttműködéshez szükséges erőforrások és hálózati kompetenciák meglétét és nagyságát. Ezen tényezők folyamatos mérésével nyomon követhető a szervezet fejlődése, amely a működés sikeressége és a támogatások hatékony felhasználása szempontjából is rendkívül fontos.</p>
<p style="text-align: center;">H-07</p> <p>Minden olyan piacon, ahol a kínálati oldal szétaprózódott és tőkehiányos, szükség van a vállalkozói (mezo) marketing alkalmazására. A megfelelő piaci munka végzéséhez sok esetben hiányoznak a jól képzett, gyakorlati tapasztalattal is rendelkező marketing szakemberek.</p>	<p style="text-align: center;">Igaz</p> <p>A magyarországi TЭСZ-ek marketing-tevékenysége területén jelentős hiányosságok mutatkoznak, ennek következtében a TЭСZ-ek friss zöldség-gyümölcs értékesítésének volumene csökken, az ipari alapanyagként történő beszállítás részaránya pedig nő. Még mindig alacsony a megfelelő osztályozottságú és csomagolt áru aránya. az árak a hosszú távú beszállítói szerződések hiányában pedig nem tervezhetőek és évenként hektikusan változnak. A marketing-kommunikációs tevékenységet javítani kell a belföldi fogyasztás arányának növelése érdekében. A TЭСZ-ek közötti marketing együttműködések gyengék, pedig a vállalkozói marketing alkalmazására nagy szükség lenne, mert a felvevőpiacok koncentráltága kikényszeríti, hogy a kereskedelmi láncok beszerzési központjainak ellensúlyozására kereskedőházként működő másodlagos TЭСZ-ek jöjjenek létre, amelyeket nem a termelők, hanem a professzionális eszközöket ismerő és alkalmazni képes szakemberek irányítanak és működtetnek.</p>

Forrás: saját szerkesztés

4.7. Új és újszerű tudományos eredmények

Kutatásom eredményeként a TÉSz-ek fejlődésének, hatékonyabb működésének számos korlátját sikerült feltárnom, amely részben a külső környezetből, részben pedig belső adottságokból, kompetenciák hiányosságaiból fakadnak. Eredményeim a következők: Dolgozatomban feltártam és azonosítottam a szervezettség stagnálásának külső és belső okait:

1. Tudományos módszerekkel igazoltam a makrokörnyezet kiemelt elemeinek (adózás, pályázati rendszer, stb.) hatását a TÉSz-ek működésére és a szervezettségre. Javaslatokat fogalmaztam meg a kívánt változások foganatosítására (östermelői és az ÁFA rendszer átalakítása, a feketegazdaság visszaszorítása, stb.).
2. A CR-5 mutató és a Herfindal-index értékeinek kiszámítása alapján megállapítottam, hogy a zöldség-gyümölcs ágazat piacai aszimmetrikus oligopóliumnak tekinthetők, melyen a keresleti oldal koncentrációja közepes. Ennek következtében a zöldség-gyümölcs ágazat szereplői jellemzően kereslet vezérelte piacokon értékesítik termékeiket. A gyenge alkuhelyzet következtében a hazai piacokon folyamatosan növekszik import zöldség-gyümölcs aránya olyan termékek esetében is, amely termesztésének hazánkban évszázados hagyományai vannak. A feldolgozott statisztikai adatok alapján azt is megállapítottam, hogy a TÉSz-ek egyre inkább ipari beszállítóknak tekinthetők, jelentőségük a friss zöldség és gyümölcs piacain az elmúlt években csökkent.
3. Megállapítottam, hogy a magyar zöldség-gyümölcs ágazat és egyben a TÉSz-ek jelentős belső problémája, hogy a birtokméretek polarizáltak. Ez egyrészt a kis területen gazdálkodók esetében akadályozza a jövedelmező gazdálkodást, másrészt a birtokméretek nagyságbeli különbsége a TÉSz tagok közötti feszültségek egyik oka. A termelési tényezők (erőforrások) tekintetében ugyanis jelentősek a különbségek az egyes tagok között, amely céljaikat és lehetőségeiket is behatárolják. Ezek alapján megállapítottam, hogy a különféle érdekekkel rendelkező termelői csoportok számára más-más típusú szövetkezésre és támogatási rendszerre lenne szükség.

4. A TЭСz-ek belső viszonyainak vizsgálatára Pihkala és szerzőtársai modelljét továbbfejlesztve kidolgoztam egy keretrendszert, amely segítségével úgy az erőforrások, mint a szükséges hálózati kompetenciák változásai mérhetővé válnak. A hosszú távú eredményes működés érdekében ugyanis már az indulástól kezdődően célszerű vizsgálni az együttműködéshez elengedhetetlenül szükséges erőforrások meglétét, valamint azokat a hálózati kompetenciákat, amelyek nélkül a szervezetek nem érik el azt a fejlődési stádiumot, amely a valódi előnyöket biztosítana a résztvevők számukra.
5. Az együttműködés mennyiségi és tartalmi mélysége növekedésének legfőbb akadálya a társadalmi tőke szűkössége, ezen belül a bizalom hiánya. A magyar társadalomban általánosnak tekinthető bizalomhiány az ágazat egészére, ezen belül a TЭСz-ek működésére is rendkívül negatívan hat, mert akadályozza a szervezetség növelését és a feketegazdaság visszaszorítását egyaránt.
6. Kutatásom során megállapítottam, hogy a TЭСz-ek az együttműködés iránt elkötelezett, szakértő menedzsmenttel rendelkeznek. A vezetői posztot általában a kertészeti ágazat elismert szakemberei töltik be, viszont nincsenek köztük marketing szakemberek, ami a hatékonyság gátló tényezője. A támogatási rendszer sem kellően ösztönző ezen a téren, valamint a szervezetek sem ismerik fel, hogy a marketinghez értő szakember alkalmazásának költségei viszonylag gyorsan megtérülnének.

5. Következtetések és javaslatok

Kutatásom eredményeként ismertetem azokat a tényezőket, amelyeket a TЭСZ-ek előnyeként illetve hátrányaként sikerült azonosítanom. Következtetésem és megállapításaimat az alábbiak:

A TЭСZ-ek előnye, hogy korszerű szaktudással rendelkező, tapasztalt, az együttműködés előnyeit felismerő, elkötelezett szakértő menedzsmenttel rendelkeznek. A vezetők és a TЭСZ-ekben dolgozó munkatársak körében a fejlett, korszerű technológiák ismerete és a környezettudatosság is jellemző. A munkatársak felkészültsége és tapasztalatai segítségével könnyebben érnek el olyan támogatásokat, amelyeket az ágazat más szereplői nem, vagy csak jelentős többletköltség vállalásával tudnak megpályázni. A kapott támogatások lehetővé teszik a technológia fejlesztését, így sok olyan beruházás is végbemehet a TЭСZ-ekben, amelyeket az ágazat más szereplői nem tudnak megvalósítani. A beruházások mellett a TЭСZ-ek a folyó termelés finanszírozásában is segíthetik tagjaikat. Pozitívum az is, hogy az inputok áremelkedését a nagy tételben vásárló TЭСZ-ek könnyebben kivédhetik, mint az ágazat más szereplői, ezzel is előnyt biztosíthatnak a tagok számára. Az újdonságok, innovatív megoldások alkalmazása is a TЭСZ-ek erősségei, a tagokhoz könnyebben jutnak el a korszerű termeléstechológiák, új fajták, vagy egyéb innovatív megoldások. A TЭСZ-ek előnye az értékesítési logisztika területén is jelentős, amely elősegíti a termelő tagok árualapjainak piacra juttatását. A kínálat koncentrálása révén a termelő tagok olyan piacokon is meg tudnak jelenni termékeikkel, amelyeken az ágazat nem TЭСZ tag szereplői nem. Igaz, a TЭСZ-en kívüli nagyobb termelők egyéni kapcsolatrendszerük segítségével ma még megtalálják piacaikat, de az ágazat nagyobb hányadát képviselő kisebb termelők nem, mert gyenge alkupozíciójuk következtében ők egyedül nem képesek a koncentrált élelmiszer-kiskereskedelem vagy a feldolgozóipar beszállítójává válni, az egyre szigorúbb követelményeknek megfelelni. Ehhez kapcsolódik, hogy a korszerű marketing módszerek alkalmazásának lehetősége, valamint a minőségbiztosítási rendszerek szinte teljes körű alkalmazása is előnyt jelent a TЭСZ-ek számára az élelmiszer biztonságra egyre érzékenyebb piacokon.

Az előnyök mellett a TЭСZ-ek népszerűsége növelése érdekében működésének néhány problémáját orvosolni kell. A rendszer belső problémája, hogy működtetése

bürokratikus, a rendelkezésre álló pénzügyi források elköltése pedig igen sok, bonyolult szabályhoz kötött. Ez rugalmatlanabbá teszi a TЭСZ-eket az ágazat nem szervezett szereplőivel szemben, és jelentősen megnehezíti a gyorsan változó külső környezethez való alkalmazkodásukat is. A szervezetek működési kereteit feszíti a nagyobb és kisebb volumenben termelők közötti érdekellentét is. Az ágazat egészére is jellemző ez a kettősség, de a két szegmens között máshol nincs olyan éles szembenállás, mert a TЭСZ-eken kívül a termelőknek nem kell a tevékenységüket összehangolni. A gyengeségeket erősítik azok a külső tényezők (pl. a feketekereskedelem magas aránya, az adórendszer anomáliái, stb.), amelyek ugyan az egész ágazatra negatívan hatnak, de ezeket a TЭСZ-ek az ágazat egyéb szereplőihez képest nehezebben tudják kivédeni. A TЭСZ-ek vonzóképesége valószínűleg emiatt is csökkent az elmúlt években, ugyanis a jogszabályok betartása anyagi hátrányokkal járhat és akár a termelő „életben maradását” is veszélyezteti. A TЭСZ tagok mindaddig hátrányban lesznek ezeken a területeken, amíg a gazdaság, ezen belül a zöldség-gyümölcs ágazat piacainak kifehérítése nem történik meg.

A TЭСZ-ek működése számos jogszabály és a Nemzeti Stratégia irányelvei alapján kialakított működési programokban foglalt intézkedések alapján történik. A TЭСZ-ek működési programjai stratégiai tervként funkcionálnak, amelyben 5 évre előre meg kell tervezniük tevékenységüket. A működési terv intézkedéseinek végrehajtása sikerét viszont a gazdasági környezet és az időjárásnak való kitettség nagymértékben befolyásolja. Az időnként szélsőséges időjárási tényezők (fagy, árvíz, belvíz, aszály) nehezen tervezhetővé teszik a várható forgalmat, valamint a jogszabályi környezet gyakori változtatása sem kedvez a hosszú távú tervezésnek. A tervezéssel kapcsolatos további nehézség, hogy a működési programhoz 3-5 évre előre kell árajánlatot kérni, ez alatt a gazdasági változások jelentősen befolyásolják azok tartalmát. A megkérdezettek véleménye szerint annak érdekében, hogy a szervezetek sikeresen valósítsák meg programjaikat, a szabályozásnak rugalmasabbnak kell lennie, vagyis a tervtől való eltérés határait bővíteni kell. Olyan visszacsatolási mechanizmusokat kell működtetni, amely gyors reagálást és alkalmazkodást tesz lehetővé. Ehhez viszont kevésbé bürokratikus irányítási és ellenőrzési rendszert kell létrehozni, pl. a működéssel kapcsolatos költségek nagyobb hányadának szabad felhasználású, átalányként kifizetett pénzeszköznek kellene lennie. A működtetést tovább nehezíti, hogy a szabályozásból

adódó beszámolási kötelezettség és a kifizetésekkel kapcsolatos adminisztráció jelentős terheket ró a szervezetekre. Ezeket a szabályozás finomhangolásával és korszerű integrált informatikai rendszerek használatával csökkenteni lehetne (például tagnyilvántartás, az értékesítés nyomon követése, az éves jelentések és pénzügyi beszámolók készítése, stb). A marketing munka színvonalát az is javíthatná, ha a TЭСz-ek kereskedelmi és marketing ismeretekkel és gyakorlattal rendelkező munkatársak alkalmazásával olyan másod- és harmadszintű szerveződések hozzanak létre, amelyek kellően ellensúlyozzák a kereskedelemben működő beszerzési központok, illetve a feldolgozó üzemek túl erős alkupozícióját. Javaslom, hogy ezek az értékesítésre szakosodott szervezetek végezzenek olyan hazai és nemzetközi piackutatást, amely alapján pontosabb képet lehet alkotni a fogyasztók folyamatosan változó igényeiről, illetve ennek ismeretében dolgozzanak ki olyan ajánlásokat, amely támpontot ad az elsősztintű TЭСz-eknek a termelendő termékek minőségi és mennyiségi követelményeinek meghatározásához. Ezek az értékesítési központok segíthetnek abban is, hogy nemzetközi kapcsolatrendszer kialakításával javuljon az exportpiaci munka és a hazai előállítású zöldség-gyümölcs népszerűsége a hazai fogyasztók körében. Ezért igen fontos, hogy olyan marketing tevékenységet folytassanak, amely költség-hatékonyan javíthatja az egyes termelők alkupozícióját a feldolgozóipar és a kereskedelem szereplőivel szemben.

A változtatás tehát azért is szükséges, hogy növelni lehessen a zöldség-gyümölcs ágazat és a TЭСz-ek foglalkoztatásban betöltött szerepét ezzel is hozzájárulva vidék népesség megtartó képességének növeléséhez.

6. Összefoglalás

A zöldség-gyümölcs ágazat alapvető feladata, hogy a rendelkezésre álló természeti erőforrások felhasználásával olyan termékeket állítson elő, amelyek a hazai fogyasztói igények és az élelmiszeripar alapanyag-igénye kielégítésén túl az export árualapot is biztosítják. Emellett az ágazat jelentőségét az is növeli, hogy élők munká-igényes tevékenységként nagy szerepe van a vidéken élők foglalkoztatásban, amelyen keresztül hozzájárul vidék népesség megtartó képességének növeléséhez.

A rendszerváltás idején bekövetkezett tulajdoni változások azonban átalakították a zöldség-gyümölcs ágazat birtokviszonyait, ennek következtében polarizált birtokszerkezet alakult ki az ágazatban. A kis területen gazdálkodó termelők jövedelemtermelő és kockázatviselő képessége gyengébb, mint a nagyoké, ennek következtében fejlődésük is eltérő ütemű. Ennek következtében az egyes termelők által alkalmazott termesztéstechnológiák színvonala között is egyre nagyobb különbségek alakultak ki, a termésátlagok ingadozóvá váltak, a fejlett nyugat-európai országokhoz viszonyítva pedig alacsonyak lettek.

A tulajdonviszonyok okozta változásokkal párhuzamosan az ágazat piaci viszonyai is gyökeresen átalakultak. Az élelmiszeriparban és az élelmiszer-kiskereskedelemben lezajlott koncentrációs folyamatok újabb kihívások elé állították a termelőket, akiknek fel kellett ismerniük, együttműködésük nem pusztán méretgazdaságossági szempontok miatt törvényszerű, hanem a piaci kapcsolatok és az értékesítési lehetőségek is indokolják mindezt.

A minőségi követelmények növekedése a horizontális kapcsolatok mellett az élelmiszerláncban vertikálisan egymáshoz kapcsolódó termelők, feldolgozók és kereskedők hatékonyabb együttműködését is megköveteli. Annak ellenére, hogy Nyugat-Európában évtizedek óta sikeresen működnek a különféle szövetkezetek, termelői együttműködések, Magyarországon nem vonzó a szövetkezés, vagy bármilyen más együttműködés gondolata. A történelmi előzményekre visszavezethető alacsony szövetkezési és együttműködési hajlandóság ellenére a magyar zöldség-gyümölcs termelők egy része már az Európai Unióhoz történő csatlakozást megelőzően, a kilencvenes években felismerte, hogy versenyképességi szempontból nincs más esély, mint az európai példát követve

együttműködni, és értékesítő szervezetek működtetése útján felvenni a versenyt a piaci erőfölényben lévő feldolgozóipari és élelmiszer-kiskereskedelmi vállalatokkal.

Az ezredforduló közeledtével a zöldség-gyümölcs ágazat szereplői az Európai Unió csatlakozástól azt remélték, hogy a szervezettség növelésével új exportpiaci lehetőségek is nyílnak, valamint a megnövekedett kereslet hatására az ágazat fejlődése új növekedési pályára áll. Emellett arra is számítottak, hogy az európai uniós csatlakozás után a tökehiánnyal küzdő ágazat olyan támogatásokhoz jut, amelyek felhasználásával jövedelemtermelő képessége javul. Mindezen okok kellő lendületet adtak ahhoz, hogy a rendszerváltást megelőzően megalakuljanak az első termelői csoportok és termelői értékesítő szervezetek.

Az Európai Unióhoz történt csatlakozás után azonban a várt előnyök egy része nem valósult meg. Ennek következtében a napjainkra elérni tervezett 40%-os szervezettségi aránnyal szemben magyar zöldség-gyümölcs ágazat termelőinek csupán 20 %-a dolgozik a TЭСz-ek tagjaként. Ez a részarány annak ellenére sem növekedett az elmúlt években, hogy a TЭСz tagság kimutathatóan számos előnnyel jár. Dolgozatom egyik célja volt feltárni, mi a megtorpanás oka, illetve mi akadályozza a további fejlődést. Az okok feltárása érdekében megvizsgáltam a szervezetek működését és az elemzés során azonosítottam azokat a főbb tényezőket, amelyek a szervezettség növekedését akadályozzák. Megállapítottam, hogy az uniós szabályok szerint kialakított szervezeti keretek nem elég rugalmasak és így nem teszik lehetővé a magyar viszonyok közötti sikeres alkalmazást. Szintén a szerveződések ellen hat, hogy a feketegazdaság széles körben elterjedt és olyan rövid távú előnyöket nyújt, amelyekről az állandó finanszírozási gondokkal küzdő termelők nem tudnak lemondani. A TЭСz tagok minden tevékenységüket átláthatóan és ellenőrizhetően folytatják, adót fizetnek és tevékenységüket dokumentálják, ezért nem megengedhető, hogy anyagi hátrány érje őket a szabályoktalankodókkal szemben. Emellett a feketekereskedelem a gazdasági szereplők közötti bizalmat is rombolja, amely káros a gazdaságra és a társadalomra is rossz hatással van, ezért az államnak hatékonyabban kellene fellépnie a feketegazdaság megfékezése érdekében.

A külső környezetből fakadó veszélyek mellett azonosítottam néhány belső tényezőt is, amely akadályozza a TЭСz-ek fejlődését. Az együttműködéshez szükséges erőforrások és hálózati kompetenciák mérhetősége érdekében Pihkala és szerzőtársai nyomán kidolgoztam egy keretrendszert, amely segítségével vizsgálhatók az egyes tényezők, valamint a szervezet

állapota is jellemezhető. A módszer alkalmas arra is, hogy feltárja a belső működés esetleges hiányosságait annak érdekében, hogy azon változtatni lehessen.

A magyarországi TЭСz-ek vizsgálata alapján elmondható, hogy működésüket számos területen kell javítani, fejleszteni. Az egyik legfontosabb feladat az, hogy a TЭСz-ek által végzett piaci munka javuljon, amely elsősorban a frisspiaci értékesítés részarányát növelhetné. Ennek érdekében feltétlenül szükséges, hogy a szervezetek által végzett marketing tevékenység színvonala javuljon. Vizsgálatom kimutatta, hogy a TЭСz-ek anyagi okok miatt nem alkalmaznak marketing szakembereket, ezért az értékesítés nagyrészt a szervezetek vezetőinek személyes kapcsolatain alapul. Ezen a gyakorlaton változtatni kell annak érdekében, hogy a szervezetek piaci munkája eredményesebb legyen, javítva ezzel a TЭСz-ek versenyképességét.

Összefoglalva megállapítható, hogy a magyarországi TЭСz-ek csak akkor tudnak hatékonyan működni, ha rugalmasan alkalmazkodnak a külső környezet kihívásaihoz és tevékenységüket nem korlátozza az alapvető erőforrások hiánya. A termelők értékesítő szervezeteinek másfél évtizedes működése megmutatta, hogy az ellátási lánc szereplői közötti vertikális és horizontális együttműködés elméletben felvázolt előnyei a gyakorlatban is hasznosíthatók. Kutatásom eredménye azt mutatta, hogy a TЭСz-ek működésük során sok olyan részeredményt értek el, amely alapján kijelenthetjük, hogy az együttműködés hasznos a tagok és az ágazat egésze számára.

Bár a TЭСZ-ek működése számos területen még fejlesztésre szorul, tevékenységüket nem csupán az élelmiszer ellátás vagy az élelmiszer biztonság szempontjából kell támogatni és népszerűsíteni, hanem azért is, mert működésüknek fontos szerepe van a vidéken élők foglalkoztatásában.

7. Summary

The primary role of the fruit and vegetable sector is to produce products from the natural resources available that satisfy the domestic demand of customers and processing industry as well as the export needs. Besides this as a living labour intensive activity it has a great role in employment in the countryside therefore it strengthens the capacity to keep population in rural areas.

Changes in property at the change of regime reshaped the ownership structure of fruit and vegetable sector creating a polarised propriety. The small land owning farmers are much weaker in making money and taking risks than the bigger ones therefore their pace of development is different. As a consequence the level of certain production technologies varied a lot, the crop averages became changeable and lower than those of the developed Western-European countries.

Parallel with the ownership changes the market chances of the sector changed drastically as well. The process of concentration in the food industry and food retail created new challenges to the growers. They had to realize that the need to cooperate is inevitable not only because of effectiveness, but market relations and sales opportunities require that.

Besides horizontal connections the increase of quality aspects require the cooperation of vertically related growers, processing partners and traders in the food chain. Despite the successfully operating co-operatives and manufacturing alliances in Hungary the idea of any cooperation is not popular at all. However, the majority of Hungarian fruit & vegetable growers realized in the 90's that they have to follow the European example of cooperation because this was their only chance to compete with the much stronger processing industry and food retailing companies.

Getting closer to the turn of millennium the players of the fruit & vegetable sector had high hopes for the EU accession namely that by increasing effectiveness new export markets will open and the development of the sector will be on a growing track due to the increase in market demand.

Another hope was that the capital weak sector will have access to financial support after joining EU which would improve profitability. These hopes gave impetus for establishing the first producers' groups and producers' sales organizations.

After EU accession, however, part of the expected advantages did not come through. Therefore nowadays the rate of organized operation as compared to the planned 40% only 20% of the Hungarian fruit & vegetable growers work as a member of TЭСZ (Producers' Marketing Cooperative; PMC). This ratio did not increase in the past years despite several acknowledged advantages of PMCs. One of the objectives of my dissertation is to explore the reasons why it has stopped and what the obstacles are of further development. To find out the reasons I examined the operation of organizations and during the analysis identified the major factors which hinder the increase of organized level. I found out that organizational structures developed according to EU rules are not flexible enough and not applicable for Hungarian circumstances. Another factor against organisations is the wide spread presence of black economy giving short term advantages which growers cannot ignore as they face constant financing problems. PMC members are transparent and monitored in all of their activities, they pay taxes and document everything therefore it is not acceptable for them to be in a disadvantage against those who avoid rules. In addition black economy destroys trust among players in economy which is bad for the whole economy and society therefore the government should act stronger to reduce black economy. Besides the external threats I identified some internal factors which block the development of PMCs.

PMCs can flexibly adjust to external opportunities in case their activities are not limited by the lack of primary resources and cooperative competencies. In order to examine these factors I have developed a framework based on Pihkala et. al. that is appropriate for examining the factors in question and the state of the organisation.

The method is able to explore the shortages of internal operation in order to change it. Based on the analysis of Hungarian PMCs it can be stated that there are several areas of improvement in their operation. One of the most important tasks for the PMCs is to improve marketing activity which could increase fresh market sales ratio. For this purpose it is absolutely necessary to improve the marketing activities of organizations. My research showed that the organizations do not employ marketing experts due to financial reasons therefore sales activity is based on the managers' personal contacts. This practice has to be changed to achieve a more successful market activity and to improve the competitiveness of PMCs.

To summarize it can be concluded that Hungarian PMCs can operate effectively if they get accustomed to the challenges of external environment and their activity is not constrained by the lack of basic resources. The one and a half decades' activity of sales organizations of producers proved that the theoretical advantages of vertical and horizontal cooperation can be exploited in practice as well. The outcome of my research confirmed that PMCs achieved several partial results which proving that cooperation is useful for the members and for the whole sector.

Though the operation of PMCs needs further development in several areas, their activity should be supported not only from the aspect of food supply or food security but due to their important contribution in the employment of people living in the countryside.

8. Irodalomjegyzék

1. Agárdi I. (2010): Kereskedelmi marketing és menedzsment. Budapest: Akadémiai Kiadó. 416. p. ISBN 978 963 05 8940 6 HU ISSN 1787-3703
2. Artner A.(1995): Vállalati együttműködés a mai világgazdaságban. Budapest: Közgazdasági Szemle XLII. évf., 1. sz. 104-115. p.
3. Barabási, A.-L. (2010): Behálózva. A hálózatok új tudománya. Budapest: Helikon Kiadó. 320. p. HE 1184 / ISBN 978 963 227 258 0
4. Bauer, A. - Berács J. - Kenessey Zs. (2008): Marketing alapismeretek. Budapest: Aula Kiadó. Bologna tankönyvsorozat. 416. p. ISBN: 9789639698161
5. Balaton, K. – Tari, E. (szerk.) et al. (2007): Stratégiai és üzleti tervezés. Budapest: Aula Kiadó Bologna Tankönyvsorozat. 174. p. ISBN 978-963-9698-32-1 ISSN1788-4713
6. Baranyai Zs. - Naárné Tóth Zs. – Farkasné Fekete M. - Takács I. (2011): Bizalom és együttműködési hajlandóság – Egy felmérés tapasztalatai a magyar mezőgazdaságban. Keszthely: Georgikon napok. ISBN 978-963-9639-43-0
7. Baranyai Zs. - Naár-Tóth Zs. - Fekete-Farkas M. - Molnár M. - Illés B Csaba (szerk.) (2012): Effects of moral hazard and trust on willingness to cooperate: Hungarian Case study. In: Csaba Bálint Illés, Felician Bylok, Anna Dunay (szerk.) Human Resource Management and Corporate Competitiveness Gödöllő: Szent István Egyetemi Kiadó,. 303-315. p. ISBN:978-963-269-327-9
8. Buzády Z. (2000): Stratégiai szövetségek Magyarországon. Budapest: Budapesti Közgazdaságtudományi és Államigazgatási Egyetem. PhD dolgozat. 201 oldal
9. Bourdieu P.: Gazdasági tőke, kulturális tőke, társadalmi tőke. 156–177. p. *In Angelusz Róbert (szerk.) (2004): A társadalmi rétegződés komponensei. Válogatott tanulmányok.* Budapest: Új Mandátum Könyvkiadó. 360 oldal ISBN: 9639494542
10. Coase R. H.(1937): The Nature of the Firm. Chicago: *Economica*. 4/16. 386–405 p.
11. Coase R. H. (2004): A vállalat, a piac és a jog. Budapest: Nemzeti Tankönyvkiadó. 311 p. ISBN 978-963-9558-85-4.
12. Chikán A. (2006): Bevezetés a vállalat-gazdaságtanba. Budapest: Aula Kiadó. 320 p. ISBN: 9789639698116
13. Czakó A. (2011): Szervezetek, szerveződések a társadalomban. Budapest: Szervezetpszichológiai jegyzetek. BCE Szociológia és Társadalompolitika Intézet. 319 p. Elérhető: www.tankonyvtar.hu/ Letöltve: 2012. december 22.
14. Csizmadia Z. (2009): Együttműködés és újítképeség, Budapest: Napvilág Kiadó, 255 p. ISBN 978 963 9697 44 7
15. Dobák M. et al. (2008): Szervezeti formák és vezetés. Budapest: Akadémia Kiadó. 262 p. ISBN: 9789630583406
16. Dobson, W.P. - Waterson M. – Davies, S. W. 2003: The Patterns and Implications of Increasing Concentration in European Food Retailing. *Journal of Agricultural Economics*, 1. 111–126. p ISSN: 0169-5150

17. Domján E. (2006): Vállalati hálók kialakulásának lehetőségei a mezőgazdaságban. Előadás. Keszthely:Georgikon Napok. 2. kötet. 239-245 p.
18. Domján E. (2009): A közösségi marketing alkalmazásának jelentősége a kertészeti ágazatokban. előadás. Kaposvár „Gazdasági versenyképesség – életminőség – fenntarthatóság” II. Kaposvári Gazdaságtudományi Konferencia.
19. Domján E. – Farkasné Fekete M. (2011): Challenges of the vegetable and fruit market. *International Journal of Horticultural Science*. HU ISSN 1416-6445
20. Dudás Gy. (2009): A TÉSZe-n keresztüli értékesítést motiváló tényezők és körülmények *Gazdálkodás*. 53. évf. 5. szám . 404-412. p. HU ISSN 0046-5518
21. Dudás Gy. – Juhász A. (2013): A magyarországi TÉSZe-ek gazdasági szerepének vizsgálata számviteli megközelítés alapján. 2013. *Gazdálkodás*. 57. évfolyam 3. szám 282 – 292 p. HU ISSN 0046-5518
22. Ebers M.; Gotsch W. (1995): A szervezetek intézményi közgazdaságtani elméletei. *in Kieser, A. (szerk.): Szervezetelméletek. Budapest: Aula Kiadó Kft., 251-313. p. ISBN 9635030436*
23. Farkasné Fekete M.; Molnár, J.(2006): Mikroökonómia. Budapest: Szaktudás Kiadó Ház, ISBN 963 9553 88 3
24. Fertő I. Tóth J. (2012): Piaci kapcsolatok és innováció az élelmiszergazdaságban. Budapest: Aula Kiadó 230 p. ISBN 978 963 339 036 8
25. Fukuyama, F. (1997): A bizalom. Budapest: Európa Kiadó. 616 p. ISBN: 9789630783835
26. Gaál, B. (1995) Közösségi marketing az agrárgazdaságban. Budapest. Mezőgazda Kiadó 133 p. ISBN: 963 8439 52 1
27. Gelei, A – Schubert A. (2006): Kompetenciaalapú versenyképesség egy vezető FMCG-vállalat példáján. Budapest: BCE Vállalatgazdaságtan Intézet. Műhelytanulmányok. 27 p. HU ISSN 1786-3031
28. Giczi, J. – Sík, E. (2009): Bizalom, társadalmi tőke, intézményi kötődés. Budapest: TÁRKI Európai társadalmi jelentés. 188 p. ISBN:978 963 06 7822 3
29. Grant R.: The Resource-Based Theory of Competitive Advantage: Implications for Strategy. Formulation. 22 p. Letölthető: http://www.skynet.ie/~karen/Articles/Grant1_NB.pdf letöltve: 2013. április 05.
30. Hakansson H. (2010) Határtalan hálózatok. Az üzleti kapcsolatok menedzsmentjének új szemlélete. Budapest:Alinea Kiadó – Rajk László Szakkollégium. 301 p. ISBN: 978 963 9659 55 1
31. Hamel, G. (1991): Competition for Competence and Inter-Partner Learning within International Strategic Alliances *Strategic Management Journal*, Vol. 12, Issue S1, p. 83-103. p. Available at SSRN: <http://ssrn.com/abstract=1505847> Letöltve: 2011. június 22.
32. Hámori B. (2004): Bizalom, jóhírnév és identitás az elektronikus piacokon. Budapest: Közgazdasági Szemle. LI. évf. 832–848. p.

33. Horváth B. – Kósa C. – Szabó G. G. (2001): Élelmiszer gazdasági koordináció és a tranzakciós költségek kapcsolata. Kaposvár: Acta Agraria Kaposváriensis Vol 5 No 4, 6576
34. Horváth Z. (2010): Termelői Értékesítő Szervezetek (TÉSZ-ek) szerepe a magyar kertészeti ágazatban. Elérhető: Zöldség-gyümölcs termelők együttműködése, a TÉSZ-ek értékesítési és gazdasági helyzetének vizsgálata. Gödöllő: PhD értekezés. Elérhető: http://szie.hu//file/tti/archivum/Horvath_Zoltan_ertekezes.pdf letöltve: 2013. július 21. 178 p.
35. Hoványi G. (1999): A vállalati versenyképesség makrogazdasági és globális háttere. Közgazdasági Szemle XLVI. évfolyam 1013 – 1029 p.
36. Huszti V. (2002): Kapcsolati problémák megoldási lehetőségei a vállalkozói kereskedelemben. *In. A marketing általános kérdései.* http://dokutar.omikk.bme.hu/collections/mgi_fulltext/marketing/2002/02/0201.pdf letöltve: 2012. május 26. 8 p.
37. Huszti, V. (2002): A kapcsolati marketing stratégiái. *In. A marketing általános kérdései.* http://dokutar.omikk.bme.hu/collections/mgi_fulltext/marketing/2002/05/0504.pdf letöltve: 2012. május 26. 7 p
38. Juhász, A. (2009): Az agrár-kereskedelempolitikai feltételrendszer változásának hatása a zöldség-gyümölcs ágazatra. Gödöllő: PhD értekezés. 165 p.
39. Juhász, A. – Seres, A. (szerk.) – Stauder, M. (2008): A kereskedelem koncentrációja. MTA Közgazdaságtudományi Intézet. Budapest. 2008. ISBN 978 963 06 5017 5
40. Kapronczai, I. (2011): A magyar agrárgazdaság napjainkban. Gazdálkodás. 55. évf. 7. szám. 615-628. p. ISSN 0046-5518
41. Kárpáti, L. – Lehota J. szerk. (2007.): Agrármarketing. Debrecen: Debreceni Egyetem Agrár- és Műszaki Tudományok Centruma Agrárgazdasági és Vidékfejlesztési Kar. 114 p.
42. Kornai, J.: Számvetés. http://nol.hu/velemeney/kornai_janos/ letöltve: 2012. június 27.
43. Kotler, Ph.: Marketing menedzsment. Elemzés, tervezés, végrehajtás és elemzés. Budapest: Műszaki Könyvkiadó, 1998. ISBN 963 16 3026
44. Kotler, Ph. – Keller, K. L.: Marketingmenedzsment. Akadémiai Kiadó. Budapest. 2008. 986 p. ISBN : 9630583489; 9630583553
45. Kovács B. (2003): A speciális minőségű agrár és élelmiszeripari termékek közösségi marketingje. A kis- és közepes vállalatok lehetőségei. Ph.D. értekezés. Budapest: BKÁE Agrárközgazdasági Ph.D. program. 129 p.
46. Kumar, N. (1996): The Power of Trust in Manufacturer-Retailer Relationships. Harvard Business Review Vol.74 No.6. 92-106 p.
47. Kürti, A. – Kozák, A., - Seres, A. – Szabó, M. (2009): Mezőgazdasági kisárutermelők nagy kereskedelmi láncoknak történő beszállítása a nagyvevői igények alapján a zöldség-gyümölcs ágazatban. Műhelytanulmány. Budapest: MTA Közgazdaságtudományi Intézet. ISBN 978-963-9796-55-3 ISSN 1785-377X 49 p.
48. Lehota, J. - Tomcsányi szerk. (1994): Agrármarketing. Budapest: Mezőgazda Kiadó, ISBN 963 8439-1 342 p.

49. Lehota, J. (szerk.) et. al. (2001): Élelmiszergazdasági marketing. Budapest: Műszaki Kiadó. ISBN 963 162802 7 327 p.
50. Lehota, J.: Marketingkutató az agrárágazatban. Mezőgazda Kiadó. Elérhető: <http://www.tankonyvtar.hu/hu/tartalom/tkt/marketingkutatas/adatok.html> ISBN 963 9358 25 8 letöltve: 2012. augusztus 18.
51. Lőrinczi, Gy.: Vállalkozás-gazdaságtan. Budapest: Számalk Kiadó. 2000. Önálló tanulásra szerk.: Domján Erika ISBN 963 553 350 0 296 p.
52. Malhotra N. K. – Simon J. szerk. (2008): Marketingkutató. Budapest: Akadémiai Kiadó. ISBN: 9789630586481 832 p.
53. Marselek S. (2006): Hálózatok és klaszterek szerepe a regionális versenyképesség alakulásában. MAG Kutató, Fejlesztés és környezet. 20. évf. 5-6. sz. 16-23. p.
54. Mastenbroek W. F. G. (1991): Konfliktusmenedzsment és szervezetfejlesztés. Budapest: Komplex Kiadó. ISBN: 9632221346
55. Mátyás A (1996): A hagyományos közgazdaságtan bírálata és kutatási körének kiszélesítése az új intézményi iskola képviselői részéről. Közgazdasági Szemle, XLIII. Évf. 1996. július-augusztus. 614-618 p.
56. Mizseiné Nyíri J. (2010): Birtoktervezési és rendezési ismeretek. Sopron: NyME. Elérhető: http://www.tankonyvtar.hu/hu/tartalom/tamop425/0027_BTRI20/index.html letöltve: 2013. július 11.
57. Módos Gy. – Tóth J. – Jámbor A. (2008): National and International Competitiveness Calculations. Efficiency in Agriculture. Budapest: Agroinform Kiadóház ISBN: 978 963 502 899 3 237-256. p.
58. Nagy J. – Schubert A. (2007): A bizalom szerepe az üzleti kapcsolatokban. Műhelytanulmányok 77. kötet. Budapest: BCE Vállalat-gazdaságtan Intézet. HU ISSN 1786-3031 25 p.
59. Nagy, Zs.: A magyar élelmiszer-gazdaság aggregált szintű külkereskedelmi teljesítménye az EU-csatlakozást követően. Gazdálkodás. 2009. 53. évf. 6. szám HU ISSN 0046-5518 560 -569. oldal
60. Nohria, N. - Garcia-Pont, C. (1991): Global strategic linkages and industry structure. Special Issue Strategic Management Journal, 12 (special issue): 105—124 p.
61. North, D.C. – Wallis, J. J. (1994): Integrating Institutional Change and Technical Change in Economic History. A Transaction Cost Approach. Journal of Institutional and Theoretical Economics. elérhető: <http://www.jstor.org/discover/10.2307/40751753?uid=3738216&uid=2&uid=4&sid=21102869707681> letöltve: 2011. február 12.
62. Novák Z. - Farkasné Fekete M. (2005): A tranzakciós költségelmélet, és érvényesülése az élelmiszer-gazdaságban. Gödöllő: SZIE.-GTK. Tanulmány az NKFP-2004/014 program 2. alprogramjához.
63. Pataki Gy. – Takács-Sánta A. (2004): Természet és gazdaság. Budapest: Typotex Kiadó. ISBN-13 978-963-9548-10-7 537-538. p.
64. Pecze K. (2002): A vállalati hálók elméleti vonatkozásai. Budapest: BKÁE Vállaltgazdaságtan Tanszék 21. sz. Műhelytanulmány. HU ISSN 1786-3031 30. p

65. Pihkala, T. - Varamaki, E. - Vesalainen, J. (1999): Virtual organization and the SMEs: a review and model development. *Entrepreneurship and Regional Development*, 0898-5626. 11/4. 35-349 p.
66. Seres A. – Felföldi J. – Kozák A. – Szabó M. (2011): Termelői szervezetek zöldség-gyümölcs kisárutermelőket integráló szerepe a nagy kereskedelmi láncoknak történő értékesítésben. Budapest: MTA Közgazdaságtudományi Intézet. Műhelytanulmányok. ISBN 978-615-5024-58-0 ISSN 1785-377X 81 p.
67. Simon S. (2007): Nyugat-Európa legelterjedtebb szövetkezeti modelljei. in Somai, J. (szerk.): *Szövetkezetek Erdélyben és Európában*. ISBN 978 973 0 05034 9 http://adatbank.transindex.ro/html/alcim_pdf2625.pdf letöltve: 2013. július 20.
68. Skrabski, Á. – Knopp, M. (2007): A bizalom, mint a társadalmi tőke központi jellemzője. Budapest: <http://www.vigilia.hu/regihonlap/2008/10/skrabski.htm> letöltve: 2011. december 21.
69. Szabó G G (2002): A szövetkezeti vertikális integráció fejlődése az élelmiszer-gazdaságban., *Közgazdasági Szemle*, Vol. 49, 3, 235-250 p.
70. Szabó, G.G. (2007): Az európai mezőgazdasági szövetkezeti modellfejlődés Dánia és Hollandia példáján keresztül bemutatva. in Somai, J. (szerk.): *Szövetkezetek Erdélyben és Európában*. 2007. ISBN 978 973 0 05034 9 http://www.adatbank.ro/html/alcim_pdf2626.pdf letöltve: 2012. július 8. 349-365. p.
71. Szabó G. G. (2011): *Szövetkezetek az élelmiszer-gazdaságban. Gondolatok az ún. előmozdító típusú szövetkezés gazdasági lényegéről és integrációs jelentőségéről*. Budapest: Agroinform Kiadó, 255 p.
72. Szabó, G. G. (2013): *Gondolatok az élelmiszer-gazdasági szövetkezés gazdasági lényegéről és integrációs jelentőségéről*. 2013. *Gazdálkodás*. 57. évfolyam 3. szám HU ISSN 0046-5518 203 – 223 p.
73. Szakály, Z. – Szente, V. - Szigeti O. (2006): A közösségi marketing hazai anomáliái és lehetőségei a nemzetközi tapasztalatok tükrében. *Gazdálkodás*, 2006. 2. szám, 37–48. p.
74. Szakadát L. (1995): Ronald Coase és a közgazdaságtan módszertana. Budapest: *Közgazdasági Szemle* XLII. évf. 11. sz. 1044-1051. p.
75. Szalavecz, A. (2003): Hálózati szerveződés az „új gazdaságban” – a világgazdaság centrumában és azon kívül. *Információs Társadalom*. III. évfolyam 3. szám http://epa.oszk.hu/01900/01963/00006/pdf/infotars_2003_03_01_096-110.pdf letöltve: 2012. május 18.
76. Tasnádi, J. (2006): *A turizmus az Európai Unióban és Magyarországon*. Budapest: A MKIK Kiadványa. <http://profitalhatsz.mkik.hu/vallalkozok/Turizmus.pdf> letöltve: 2012.szeptember 22.
77. Tomcsányi, P. (1998): *Az élelmiszer-gazdaság marketing alapjai*. Budapest: Mezőgazdasági Kiadó. ISBN-szám: 963-232-607-5 459 p.
78. Totth, G. (2006): *Marketing együttműködések az élelmiszer-gazdaságban. A közösségi agrármarketing perspektívái és lehetőségei Magyarországon*. Budapest: EU Working Papers. 2006/3. szám

79. Tóth, I. Gy. (2009): Bizalomhiány, normazavarok, igazságtalanságérzet és paternalizmus a magyar társadalom értékszerkezetében. A gazdasági felemelkedés társadalmi-kulturális feltételei című kutatás zárójelentése. Budapest. :TÁRKI 64 p.
80. Tóth, L. (2004): A bizalom szerepe a helyi gazdasági kapcsolatokban. Esettanulmány. Szociológiai Szemle 2004/4 szám 34. p.
81. Tömpe, F. (2004): A társadalmi tőke hatása a farmok piaci kapcsolataira, gazdasági helyzetük feltételeire. Résztanulmány az NKFP-2004-4/014. programhoz. Gödöllő: SZIE GTK Közgazdaságtani Intézet.
82. Vilmányi, M. (2004): Szervezeti tanulás, hálózati kompetencia, bizalom. In. Czagány L. – Garai L. (szerk.) SZTE Gazdaságtudományi kar Közleményei. Szeged: JATEPress. 186-200 p
83. Williamson, O. E. (1981): The Modern Corporation: Origins, Evolution and Attributes. Journal of Economics Literature. 33 p.
84. Williamson, O. E. (2007): Transaction Cost Economics: An Introduction. University of California. Discussion Paper 2007-3. March 1.

Egyéb források:

1. EUME kalkulátor. Szilberhorn Tanácsadó Iroda. Elérhető: <http://www.szilberhorn.com/EUME-kalkulator.xls> letöltve: 2011. február 22.
2. A magyar zöldség-gyümölcs ágazat stratégiai megvalósíthatósági tanulmánya. FruitVeb Magyar Zöldség-Gyümölcs Szakmaközi Szervezet. 2009.
3. Magyarország mezőgazdasága. Gazdaságtipológia, 2010. Általános mezőgazdasági összeírás. Elérhető: <http://portal.ksh.hu/pls/ksh/docs/hun/xftp/idoszaki/gszo/gszo10.pdf> letöltve: 2011-06-17
4. Mezőgazdaság, 2012. A KSH időségi jelentése. 2013. április. Budapest. Elérhető: <http://www.ksh.hu/docs/hun/xftp/idoszaki/mezo/mezo12.pdf#page=3> Letöltve: 2013. június 21.
5. Nielsen 2008 és 2010. évi adatai. Elérhető: http://www.trademagazin.hu/wp-content/uploads/2011/04/Toplista_2011.pdf letöltve: 2011. augusztus 11.
6. A gazdasági válság felgyorsította a fogyasztási szerkezet változását. Trade Magazin. Elérhető: <http://www.trademagazin.hu/piaci-hirek/a-gazdasagi-valsag-felgyorsította-a-fogyasztasi-szerkezet-valtozasat.html>. Letöltve: 2011. augusztus 12.
7. A gyümölcs és zöldséghiához kapcsolódó fenntartható működési programokra vonatkozó Nemzeti Stratégia. FVM. Agrárpiaci Főosztály. Budapest. 2008.
8. A magyar zöldség-gyümölcs ágazat stratégiai megvalósíthatósági tanulmánya. FruitVeB Magyar Zöldség-Gyümölcs Szakmaközi Szervezet. 2009.
9. A magyar zöldség-gyümölcs ágazat stratégiai megvalósíthatósági tanulmánya. FruitVeB Magyar Zöldség-Gyümölcs Szakmaközi Szervezet. 2012.
10. Versenyképes Zöldségágazati Program. Készült a Nemzeti Technológiai Platformok Támogatása 2. FKTPKT28 azonosító jelű, Fenntartható kertészet- Versenyképes Zöldségágazati Platform projekt keretében. Gödöllő, 2010. Elérhető:

- <http://www.nih.gov.hu/innovaciopolitika/.../evita-nemzeti-110722-9/> Letöltve: 2012. augusztus 11.
11. STADAT 11.4. - Az egy főre jutó éves kiadások részletezése COICOP-csoportosítás szerint, 2010. http://www.ksh.hu/docs/hun/xtabla/haztfogy/tablhf10_11_04.html / Letöltve: 2013.július 23.
 12. STADAT 4.1. – Mezőgazdasági adatok hosszú idősorai 1960 – 2011 között http://www.ksh.hu/docs/hun/xstadat/xstadat_hosszu/ Letöltve: 2013.július 26.
 13. STADAT 3.6.4. Fogyasztóiár-indexek az egyéni fogyasztás osztályozása (COICOP). http://www.ksh.hu/docs/hun/xstadat/xstadat_evkozi/e_qsf004h.html Letöltve: 2013. július 23.
 14. Grow Reporter. Jelentés az élelmiszer, háztartási vegyiáru és kozmetikum európai kiskereskedelmi forgalmáról. Nielsen 2013. I. negyedéves jelentése Elérhető: <http://hu.nielsen.com/site/20130530.shtml> Letöltve: 2013. július 31.
 15. Kevesebb jut zöldségre-gyümölcsre. GfK Hungária Háztartáspanel. 2013. Elérhető: http://www.elelmiszer.hu/fmcg_szakmai_hirek/cikk/kevesebb_jut_zoldseg_gyumolcsr e. Letöltve: 2013. június 22.

9. Mellékletek

A GYÜMÖLCS- ÉS ZÖLDSÉGÁGAZATBELI MŰKÖDÉSI PROGRAMOK NYOMON KÖVETÉSE ÉS ÉRTÉKELÉSE

JOGSZABÁLYOK

25/1999. (III. 5.) FVM rendelet a zöldség-, gyümölcstermelői és -értékesítő szervezetekről. A mezőgazdasági piacok közös szervezésének létrehozásáról, valamint egyes mezőgazdasági termékekre vonatkozó egyedi rendelkezésekről (az egységes közös piacszervezésről) szóló [1234/2007/EK tanácsi rendelet](#) (2011. 01. 01.)

Az 1234/2007/EK tanácsi rendeletnek a gyümölcs- és zöldség-, valamint a feldolgozottgyümölcs- és feldolgozottzöldség-ágazatra alkalmazandó részletes szabályainak a megállapításáról szóló az [543/2011/EU bizottsági végrehajtási rendelet](#) (2011. nov. 1-i egységes szerkezetben) [2011R0543 — HU — 05.04.2012 — 007.001 — 1](#) (utolsó módosítás: 2012. ápr. 05.)

Az 1234/2007/EK tanácsi rendeletnek a gyümölcs- és zöldség-, valamint a feldolgozottgyümölcs- és feldolgozottzöldség-ágazatra alkalmazandó részletes szabályainak a megállapításáról szóló [543/2011/EU végrehajtási rendelet](#) módosításáról és az attól való eltérésekről szóló [72/2012/EU bizottsági végrehajtási rendelet](#)

A zöldség-gyümölcs termelői csoportok és termelői szervezetek nemzeti szabályozásáról [67/2009. \(VI. 9.\) FVM rendelet](#)

A gyümölcs- és zöldségágazatban a 2200/96/EK, a 2201/96/EK és az 1182/2007/EK rendeletre vonatkozó végrehajtási szabályok megállapításáról szóló [1580/2007/EK bizottsági rendelet](#) (2011. jan. 1-i egységes szerkezetben)

A zöldség-gyümölcs termelői csoportok támogatásáról szóló [24/2010. \(III. 19.\) FVM rendelet](#)

A zöldség-gyümölcs termelői szervezetek kiegészítő nemzeti támogatásáról szóló [105/2011. \(XI. 10.\) VM rendelet](#)

A zöldség, gyümölcs és a dohány szerk. átalakítási nemzeti program EMGA alpból finanszírozott különleges támogatásának igénybevételéhez kapcsolódó feltételek megállapításáról szóló [29/2010. \(III. 30.\) FVM rendelet](#)

[A vidékfejlesztési miniszter 33/2012. \(IV. 2.\) VM rendelete](#) az egységes területalapú támogatási rendszer alapján támogatásra jogosult mg-i termelőknek nyújtott, az EMGA-ból finanszírozott elkülönített bogyós gyümölcs támogatásról.

Az egységes területalapú támogatási rendszer alapján támogatásra jogosult mezőgazdasági termelőknek nyújtott, az Európai Mezőgazdasági Garancia Alpból finanszírozott, elkülönített zöldség-gyümölcs támogatásról szóló [22/2008. \(II. 28.\) FVM rendelet](#)

**A MŰKÖDÉSI PROGRAMOK CÉLKITŰZÉSEINEK MEGVALÓSÍTÁS ÉRDEKÉBEN
ALKALMAZHATÓ INTÉZKEDÉSEK**

	Célkitűzések	Intézkedések
1	A piac konkrét igényeinek és a fenntartható mezőgazdaság feltételrendszerének teljesítését célzó, fejlesztő és alkalmazott kutatásoknak az uniós szabályozásnak is megfelelő módon történő megvalósítása	Termeléstervezésre irányuló tevékenység Termékminőség javítására, fenntartására irányuló tevékenység A forgalmazás tökéletesítésére irányuló tevékenység, valamint a promóciós és kommunikációs tevékenység Kutatás és kísérleti termelés Képzési tevékenység típusok Válságmegelőzési és -kezelési intézkedések Környezetvédelmi tevékenység típusok Egyéb tevékenység típusok
2	A hazai és nemzetközi tudományos eredmények gyorsított adaptálása, környezetbarát, integrált, elsősorban biológiai módszerek bevezetésének gyorsítása	Termékminőség javítására, fenntartására irányuló tevékenység Kutatás és kísérleti termelés Képzési tevékenység típusok Környezetvédelmi tevékenység típusok Egyéb tevékenység típusok
3	Technológiai innováció az áru minőségének javítása és a hatékonyság növelése érdekében	Termeléstervezésre irányuló tevékenység Termékminőség javítására, fenntartására irányuló tevékenység A forgalmazás tökéletesítésére irányuló tevékenység, valamint a promóciós és kommunikációs tevékenység
4	A piaci igényeknek való jobb megfelelés érdekében a zöldség és gyümölcs, valamint a gomba termesztés szervezése az idő- és mennyiségi szempontokra figyelemmel, illetve ennek áruvá készítése, osztályozása, csomagolása, tárolása, feldolgozása teljes logisztika fejlesztése	Termeléstervezésre irányuló tevékenység Termékminőség javítására, fenntartására irányuló tevékenység A forgalmazás tökéletesítésére irányuló tevékenység, valamint a promóciós és kommunikációs tevékenység Képzési tevékenység típusok Válság-megelőzési és -kezelési intézkedések
5	A termelői szervezetek másod- és harmadszintű együttműködésének erősítése, más tagállamok szervezeteivel való kooperáció elősegítése	Termeléstervezésre irányuló tevékenység A forgalmazás tökéletesítésére irányuló tevékenység, valamint a promóciós és kommunikációs tevékenység Egyéb tevékenység típusok

6	Különleges prémium minőség felépítése, a magyar termék jobb arculatának bemutatása érdekében a magyar zöldség-gyümölcs friss és feldolgozott termékek eladásának ösztönzésével	Termékminőség javítására, fenntartására irányuló tevékenység A forgalmazás tökéletesítésére irányuló tevékenység, valamint a promóciós és kommunikációs tevékenység Képzési tevékenység típusok Környezetvédelmi tevékenység típusok Egyéb tevékenység típusok
7	A prémium termékek, a márkázott termékek, a földrajzi árujelzők és minőségi jelek használata	Termékminőség javítására, fenntartására irányuló tevékenység A forgalmazás tökéletesítésére irányuló tevékenység, valamint a promóciós és kommunikációs tevékenység Környezetvédelmi tevékenység típusok Egyéb tevékenység típusok
8	A környezetbarát termelés és termék előállítás	Termékminőség javítására, fenntartására irányuló tevékenység A forgalmazás tökéletesítésére irányuló tevékenység, valamint a promóciós és kommunikációs tevékenység Kutatás és kísérleti termelés Képzési tevékenység típusok Környezetvédelmi tevékenység típusok Egyéb tevékenység típusok
9	Minőségfejlesztés és minőségtanúsítás, a nyomonkövethetőséget biztosító jelölési rendszer kialakítása	Termelésstervezésre irányuló tevékenység Termékminőség javítására, fenntartására irányuló tevékenység A forgalmazás tökéletesítésére irányuló tevékenység, valamint a promóciós és kommunikációs tevékenység Kutatás és kísérleti termelés Képzési tevékenység típusok Környezetvédelmi tevékenység típusok Egyéb tevékenység típusok
10	A termékek piacain jelentkező válságok megelőzése és kezelése	Termelésstervezésre irányuló tevékenység Válságmegelőzési és -kezelési intézkedések Környezetvédelmi tevékenység típusok Egyéb tevékenység típusok

A FELMÉRÉSBEN RÉSZTVEVŐ TЭСZ-EK

AZ ÉRTÉKELÉSBE BEVONANDÓ ZÖLDSÉG-GYÜMÖLCS TERMELŐI SZERVEZETEK LISTÁJA

	Azonosító	Név	Megye
1.	TЭСZ-3	Dél-alföldi Kertészek Zöldség-Gyümölcs Termelői Értékesítő	Csongrád
2.	TЭСZ-4	Dombegyházi EURO TЭСZ Termelői Értékesítő Szövetkezet	Békés
3.	TЭСZ-5	Zöld KERT-TЭСZ Szövetkezet	Sz-Sz-B
4.	TЭСZ-8	HAVITA-TЭСZ Zöldség-, Gyümölcserőtesítő Szövetkezet	H-B
5.	TЭСZ-9	CIBAKERT TЭСZ Zöldségtermelői Értékesítő Szövetkezet	J-N-S
6.	TЭСZ-10	CSÁRDA-AGRO Zöldségtermelői Értékesítő Szövetkezet	Békés
7.	TЭСZ-11	FLORATOM-KER Termelői Értékesítő Szövetkezet	Csongrád
8.	TЭСZ-13	KISKUNSÁGI Kistérségi Zöldség-, Gyümölcstermelők Értékesítő	B-K
9.	TЭСZ-14	Szamosháti Zöldség-Gyümölcs Termelői Értékesítő Szövetkezet	Sz-Sz-B
10.	TЭСZ-15	Alföld 2003 Zöldség- és Gyümölcstermelői Értékesítő Szövetkezet	H-B
11.	TЭСZ-16	Nyír-Kert Zöldség-, Gyümölcstermelői Értékesítő Szövetkezet	Sz-Sz-B
12.	TЭСZ-17	Penta Família Zöldség-Gyümölcstermelői Értékesítő Szövetkezet	Sz-Sz-B
13.	TЭСZ-19	NYÍRFRUCT Termelői Értékesítő Szövetkezet	Sz-Sz-B
14.	TЭСZ-20	Józsai TЭСZ	Pest
15.	TЭСZ-21	BALATON-KER-TЭСZ	Somogy
16.	TЭСZ-22	KER-TЭСZ Értékesítő Szövetkezet	Pest
17.	TЭСZ-24	Szatmár-Tiber Zöldség-Gyümölcs Termelők Értékesítő Szövetkezete	Sz-Sz-B
18.	TЭСZ-26	GYÜMÖLCSÉRT Termelői Értékesítő Kft.	B-A-Z
19.	TЭСZ-27	ALFÖLD-RÉGIÓ Zöldség-Gyümölcs Termelői Értékesítő Szövetkezet	B-K
20.	TЭСZ-28	GRAND-COOP TЭСZ Kft.	B-K
21.	TЭСZ-29	FRESH FRUIT TЭСZ Szövetkezet	B-K
22.	TЭСZ-30	MEDI-FRUCT Kertészek Termelői Értékesítő Szövetkezete	Békés
23.	TЭСZ-31	"BOTЭСZ" Bodzatermelők Értékesítő Szövetkezete	Fejér
24.	TЭСZ-32	RÁBAKÖZI TЭСZ Zöldség- Gyümölcstermelői Értékesítő Szövetkezet	Gy-M-S
25.	TЭСZ-36	RÓNA KER-TЭСZ Értékesítő, Zöldség- és Gyümölcstermelést Szervező	B-K
26.	TЭСZ 40	DŰNE FRUCT Zöldség-, Gyümölcstermelők Értékesítő Szövetkezete	Csongrád
27.	TЭСZ-42	Hanság-Fertőmenti Zöldség-Gyümölcs Termelői Értékesítő Szövetkezet	Gy-M-S
28.	TЭСZ-43	JÁSZ-TЭСZ Térségi Zöldségtermelő és Értékesítő Szövetkezet	J-N-Sz
29.	TЭСZ-44	Szatmárkert-Hodász Kereskedelmi és Szolgáltató Szövetkezet	Sz-Sz-B
30.	TЭСZ-47	Észak-Alföldi Zöldség-Gyümölcs Termelői Értékesítő Szövetkezet	H-B
31.	TЭСZ-48	ABO AGRESTITIS Alsónémedi Térsége Termelői Értékesítő Szövetkezet	P
32.	TЭСZ-49	Körös-KerTЭСZ ZRt	B-K

AZ INTERJÚ KÉRDÉSEI

1. Hogyan ítéli meg a mezőgazdaság szerepét a magyar gazdaságban?			Megjegyzés
A termelési színvonal jóval elmarad a valós lehetőségektől.	IGEN	NEM	
Az ország adottságai lehetővé teszik, hogy egyes mezőgazdasági és élelmiszeripari termékeket kiváló minőségben és nagy mennyiségben állítson elő.	IGEN	NEM	
A termelés korszerűsítésének akadálya főként a birtokok elaprózódottsága, a tőkehiány és az agrárrolló nyitottsága.	IGEN	NEM	
Az évek során elmaradt fejlesztések következményeként a mezőgazdaság eszközállományának technikai színvonala nem javult lényegesen, ami hozzájárult az ágazat gazdasági súlyának csökkenéséhez.	IGEN	NEM	
2. Hogyan ítéli meg a magyarországi zöldség-gyümölcs ágazat helyzetét?			
Segítséget jelentett az ültetvénykorszerűsítés támogatása, amely lehetővé tette a gyümölcsösökben a fajtacserét, a vírusmentesítést, továbbá a fagy és a jégverés elleni védelmet és az öntözhető terület növelését.	IGEN	NEM	
A magyar zöldség-gyümölcs termelés fellendítésének a TЭСZ-ek lehetnek az előmozdítói. A TЭСZ-ek támogatása visszaszoríthatná az ágazatban még meglévő jelentős fekete gazdaságot, és növekvő versenyképes árualapot biztosíthatna bel- és külföldre is. Ehhez meg kellene szüntetni a TЭСZ-ek körüli jogbizonytalanságot, a közbeszerzésekkel kapcsolatos anomáliákat.	IGEN	NEM	
A zöldség és gyümölcsstermelés jelenlegi nehézségei hogy a termelés jelentős része kisgazdaságokból származik, ahol a gyenge tőkeellátottság miatt gyakran alacsony a terméstechnológia színvonala. A hazai termelés volumene az elmúlt években a gazdasági, környezeti viszonyoktól, az időjárástól és a termésátlagoktól függően ingadozott. A hazai termésátlagok lényegesen alacsonyabbak az uniós országokéhoz képest és erősen ingadoznak, ami terméstechnológiai hiányosságokra utal és versenyhátrányt okoz.	IGEN	NEM	
A korlátozott öntözési lehetőségek gátolják az aszály okozta károk megelőzését. A folyamatos tőkehiány a korszerű vetőmaghasználatot, a fejlesztési lehetőségeket, a kitorési pontok számát korlátozza.	IGEN	NEM	
3. Hogyan ítéli meg a magyarországi TЭСZ-ek jelenlegi helyzetét?			

Magyarországon még nem terjedtek el eléggé a termelői szerveződések a zöldség-gyümölcs ágazatban, ezért nem töltik be azt a szerepet a nagy kereskedelmi láncoknak történő beszállításban, mint az Európai Unióban.	IGEN	NEM	
Magyarországon jelentős a fekete és szürkegazdaság aránya, ez nem ösztönzi a kisárutermelőket az összefogásra és nagy árutömeget von el a termelői szervezeteken keresztül vezető legális értékesítési csatornától.	IGEN	NEM	
A TÉSZ-ek és a kistermelő tagjaik egyik fő gondja a tőkehiány, melynek enyhítésére a kormánynak egy, a jelenleginél kedvezőbb pénzügyi konstrukciókat kellene létrehozni.	IGEN	NEM	
A TÉSZ-ek fejlődésének lehetőségét bizonyítja a folyamatosan megújuló kiszolgáló létesítmények kialakítása, a láncok igényeihez történő gyors alkalmazkodás képessége, és a logisztikai háttér.	IGEN	NEM	
A TÉSZ-ek jövőképeinek erősítése mellett szól, hogy az EU-s jogszabályok alapján kizárólag a TÉSZ-ek és a TÉSZ-tag kisárutermelők juthatnak támogatásokhoz.	IGEN	NEM	
A TÉSZ tagjai részére jelentős előnyökkel járhat, ha egy TÉSZ beszállítója lehet egy áruházláncnak.	IGEN	NEM	
A multi cégek nagy mennyiségeket rendelnek meg – hónapokra, esetenként egy évre előre –, ami hozzájárul ahhoz, hogy a TÉSZ és a tagjai előre megtervezhessék az értékesítésüket, a gazdálkodásukat, beruházásaikat, fejlesztéseiket.	IGEN	NEM	
Új termelési módok és új termelési technológiák alkalmazása, minőség javítás, technikai fejlesztések.	IGEN	NEM	
Technológiai fejlesztések és a termelési költségeket, valamint árat csökkentő fejlesztések erősítése. Pályázatokon való indulás, saját forrás növelése, korszerű szaktanácsadás.	IGEN	NEM	
A távolabbi jövőben a TÉSZ-ek jövőképét erősítheti, ha gondolkodhatnak az alábbi területek innovációjában:	IGEN	NEM	
Korszerű növényvédelem, célzott ágazati marketing, eredetigazolás és védjegy bevezetés.	IGEN	NEM	

4. Hogyan ítéli meg a magyarországi TЭСz-ek működését az EU15-ökhöz viszonyítva?			
Az EU-s csatlakozás egyik előnye a kiszámítható és tervezhető támogatási rendszer átvétele volt. Az EU-ban olyan, több évre előre kidolgozott támogatási és költségvetési rendszer van, amellyel a tagállamok és a termelők előre tudnak kalkulálni.			
	IGEN	NEM	
A magyar agrártámogatások egyik nehézsége az évente változó támogatási rendszer.	IGEN	NEM	
A magyar támogatási rendszer harmonizálási folyamata sokkal jobban megvalósult, mint a szubvenciók lehívásához szükséges intézményrendszer felállítása.	IGEN	NEM	
A belső piacon csak az a termelő és TЭСZ képes helytállni, aki valamilyen tekintetben jobb a hazai és európai versenytársainál.	IGEN	NEM	
A koncentráló piacon a minőség szerepe a meghatározó, az EU-ban csak az átlag feletti minőségű terékek adhatók el.	IGEN	NEM	
A jó minőségű zöldség- gyümölcs eladásának nincsenek korlátai, a TЭСZ-eknek versenyezniük kell, csak a jó minőségű alapanyagot vásárolják fel és a nem megfelelően tárolt és csomagolt zöldség és gyümölcs nem eladható.	IGEN	NEM	
A zöldség- és gyümölcstermelőknek komoly kihívást jelent a piaci igények gyors változása, az árak számottevő ingadozása és a hazainál olcsóbb importáru térnyerése.			
	IGEN	NEM	
A gazdálkodók egy része a tőkehiány miatt elmaradott, elavult módszerekkel termeszt, ennek következménye az alacsony terméshozam.			
	IGEN	NEM	
Kialakult egy olyan termelői kör, amely intenzív, szakszerű termesztéstechnológiát alkalmaz, rendelkezésére állnak a szükséges eszközök, terméshozamai pedig elérik az európai élvonalat.			
	IGEN	NEM	

A zöldségfélék hazai átlaghozama az EU-tagállamokéval összehasonlítva többnyire a középmezőnyben helyezkedik el, és ez számunkra versenyhátrányt jelent, szembevetve a hozamok évenkénti hullámzása, ez többek között a szétaprózódott birtokszerkezetre, a természetstechnológiai eltérésekre, az öntözés hiányára vezethető vissza.				
	IGEN	NEM		
<i>5. Hogyan ítéli meg a magyarországi TЭСz tagok helyzetét a nem TЭСz tag termelőkhez viszonyítva?</i>				
A láncok igényeihez igazodó minőségi árualap érdekében szolgáltatásokat végez a tagoknak a TЭСZ (szaktanácsadás, minőségbiztosítás, nyomonkövethetőség, termelési előleg, inputanyag vásárlási lehetőség kedvezményes áron, kamatmentes hitel továbbképzések, jogi, munkavédelmi szolgáltatások, technológiai, növényvédelmi, környezetvédelmi tanácsadások).				
	IGEN	NEM		
Aki nem tag ezekből kimarad, vagy "POTYAUTASKÉNT", informális hálón keresztül ingyen szerzi meg a szükséges információkat.				
	IGEN	NEM		
A működési program célja a TЭСZ-ek termelőket integráló tevékenységének támogatása, a véglegesen elismert TЭСZ-ek működési programjuk alapján EU-s tevékenységi támogatáshoz juthatnak az alábbi területeken <u>ELLENTÉTBEN A NEM TЭСZ TAGOKKAL</u> , ezért is megéri tagnak lenni!				
Érvényesülnek-e az alábbiak?				
A termelés szervezésére irányuló tevékenységek.	IGEN	NEM	1 2 3 4 5	
Termékminőség javítására vagy fenntartására irányuló tevékenységek.	IGEN	NEM	1 2 3 4 5	
Forgalmazás tökéletesítésére irányuló tevékenységek, valamint promóció.	IGEN	NEM	1 2 3 4 5	
Válság-megelőzési és válság-kezelési intézkedések	IGEN	NEM	1 2 3 4 5	
Környezetvédelmi tevékenységi típusok.	IGEN	NEM	1 2 3 4 5	
Képzési tevékenység típusok	IGEN	NEM	1 2 3 4 5	
Kutatás és kísérleti termesztés	IGEN	NEM	1 2 3 4 5	

Egyéb tevékenységek	IGEN	NEM	1 2 3 4 5	
A költségek megfelelően vannak meghatározva az egyes intézkedéseknél?				
A termelés szervezésére irányuló tevékenységek.	IGEN	NEM	1 2 3 4 5	
Termékminőség javítására vagy fenntartására irányuló tevékenységek.	IGEN	NEM	1 2 3 4 5	
Forgalmazás tökéletesítésére irányuló tevékenységek, valamint promóció.	IGEN	NEM	1 2 3 4 5	
Válság-megelőzési és válság-kezelési intézkedések	IGEN	NEM	1 2 3 4 5	
Környezetvédelmi tevékenységi típusok.	IGEN	NEM	1 2 3 4 5	
Képzési tevékenység típusok	IGEN	NEM	1 2 3 4 5	
Kutatás és kísérleti termesztés	IGEN	NEM	1 2 3 4 5	
Egyéb tevékenységek	IGEN	NEM	1 2 3 4 5	
<i>6. Hogyan ítéli meg a saját szervezete helyzetét ma és a jövőben?</i>				
Árbevételünk emelkedni fog	IGEN	NEM	1 2 3 4 5	
Árbevételünk stagnál.				
Árbevételünk csökken.				
Taglétszámunk emelkedni fog	IGEN	NEM	1 2 3 4 5	
Taglétszámunk stagnál.				
Taglétszámunk csökken				
Logisztikánk fejlődik	IGEN	NEM	1 2 3 4 5	
Logisztikánk stagnál				
Logisztikánk visszafejlődik				
Feldolgozó kapacitásunk nő	IGEN	NEM	1 2 3 4 5	
Feldolgozó kapacitásunk nem változik				
Feldolgozó kapacitásunk csökken				
Támogatottságunk nő	IGEN	NEM	1 2 3 4 5	
Támogatottságunk stagnál				
Támogatottságunk visszaesik				
<i>7. Melyek a zöldség-gyümölcs ágazat gyengeségei?</i>				
A termelés nem kellően piacorientált, kezdetleges a marketing munka.	IGEN	NEM	1 2 3 4 5	
Rendezetlenek a tulajdonviszonyok.	IGEN	NEM	1 2 3 4 5	
Magas a versenyképtelen kistermelők száma.	IGEN	NEM	1 2 3 4 5	
Alacsony a termelési színvonal	IGEN	NEM	1 2 3 4 5	

<p>Nagy az információ hiány. Általános forráshiány (fejlesztés és forgóeszköz). Kiszámíthatatlan támogatási rendszer. Nincs általános adatszolgáltatási kötelezettség. Átláthatatlan a piac, az adórendszer miatt (östermelők). Az ágazat szervezetlensége (irányítás, termelés, értékesítés). A termelői szerveződések hiánya.</p> <ul style="list-style-type: none"> · A feldolgozóipar ellenérdekeltsége a hazai nyersanyag beszerzésben. <p>Független szaktanácsadók hiánya.</p> <ul style="list-style-type: none"> · Világos stratégia hiánya. · Öntözött területek alacsony aránya. · A gyakorlati képzés alacsony színvonala. · Alkalmazott kutatás hiánya. · A termelés lehetőségei és a kereskedelem igényei nem találkoznak. <p>Lehetőségek Veszélyek</p>	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
<i>8. Melyek a zöldség-gyümölcs ágazat ERŐSSÉGEI?</i>						
<p>Közeli nagy felvevő piacok (Németország, Oroszország, Ausztria, CEFTA országok).</p> <p>Tájjellegű termelés.</p> <p>Nagy termelési tapasztalat.</p> <p>Jelentős termelő eszköz.</p> <p>Gyors alkalmazkodási képesség.</p> <p>Nagy számú munkaerő.</p> <p>Kedvező ökológiai adottságok (földrajzi fekvés, vízkészlet, klíma stb.).</p> <p>Nagy volumenű feldolgozóipari kapacitás.</p> <p>Teljes körű képzési rendszer (szakmunkásegyetem).</p> <p>Az ágazat eltartó képessége kedvező.</p> <p>Fejlett technológiák ismerete.</p> <p>Gazdag szaporítóanyag kínálat.</p> <p>Termál energia.</p>	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
	IGEN	NEM	1 2 3 4 5			
Növekvő belföldi piac			IGEN	NEM	1 2 3 4 5	
Külföldön is ismert termékek.			IGEN	NEM	1 2 3 4 5	
<i>9. Melyek a zöldség-gyümölcs ágazat veszélyei?</i>						
Szervezetlen értékesítés, a termelői szervezetek nem szereznek megfelelő piaci erőt és részesedést	IGEN		0 1 2 3 4 5			
A globális gazdasági válság erősödése.	IGEN		0 1 2 3 4 5			
Termelés jelentős visszaesése, alacsony termésátlagok	IGEN		0 1 2 3 4 5			

Magas fajlagos termelési költségek	IGEN		0 1 2 3 4 5	
Piacvesztés, munkahelyek elvesztése.	IGEN		0 1 2 3 4 5	
Importárúk túlsúlya	IGEN		0 1 2 3 4 5	
Kilátástalanság felerősödése és a veszélyérzet Kilátástalanság felerősödése és a veszélyérzet hiánya	IGEN		0 1 2 3 4 5	
Elszegényedés	IGEN		0 1 2 3 4 5	
Természeti csapások negatív hatásának növekedése	IGEN		0 1 2 3 4 5	
Kényszervállalkozási hajlam.	IGEN		0 1 2 3 4 5	
<i>10. Melyek a zöldség-gyümölcs ágazat lehetőségei?</i>				
Térségfejlesztés	IGEN		0 1 2 3 4 5	
A feldolgozottsági szint növelése	IGEN		0 1 2 3 4 5	
Magas minőségű márkázott termékek számának növelése	IGEN		0 1 2 3 4 5	
A belföldi fogyasztás növelése.	IGEN		0 1 2 3 4 5	
A magyar termékek imázsának javítása.	IGEN		0 1 2 3 4 5	
Exportlehetőségek az EU-n belül és kívül, fejleszthető ágazat.	IGEN		0 1 2 3 4 5	
A globalizált kereskedelemben való részvétel	IGEN		0 1 2 3 4 5	
A termálenergia kihasználása.	IGEN		0 1 2 3 4 5	
Az EU piacszabályozásának gyors adaptálása.	IGEN		0 1 2 3 4 5	
Jól szervezett ágazat.	IGEN		0 1 2 3 4 5	
EU csatlakozásból származó forrás lehetőségek jó kihasználása.	IGEN		0 1 2 3 4 5	
<i>11. Milyen változtatási javaslatai vannak a TЭСz-ek törvényi szabályozási rendszerével kapcsolatban?</i>				
A termelők és a felvásárlók viszonyrendszerét szabályozni kellene!	IGEN	NEM	1 2 3 4 5	
Az élelmiszerbiztonság érvényesüljön ellenőrizhető módon.	IGEN	NEM	1 2 3 4 5	

A jogszabályokat, iránymutatásokat rendszeresen felül kellene vizsgálni (jelenleg több mint 80 van)	IGEN	NEM	1 2 3 4 5	
Kisebbségi adminisztrációt és nagyobb rugalmasságot	IGEN	NEM	1 2 3 4 5	
Napi 12 óránál többet lehessen dolgoztatni akkor, ha például aratáskor tudni lehet is, hogy jön a nagy kárt okozó esőzés.	IGEN	NEM	1 2 3 4 5	TÉSZ szempontjából fontos
Lényegesen egyszerűsíteni kellene a mezőgazdasági idénymunka vállalásának szabályait	IGEN	NEM	1 2 3 4 5	1 2 3 4 5
A termelők öngondoskodói felelősségének megerősítése és a hatékonyabb állami szerepvállalás	IGEN	NEM	1 2 3 4 5	1 2 3 4 5
A kárenyhítő juttatások kifizetéséről hamar döntsenek	IGEN	NEM	1 2 3 4 5	1 2 3 4 5
Egyéb javaslatok				1 2 3 4 5
<i>12. A gyümölcs és zöldségpiachoz kapcsolódó fenntartható működési programokra vonatkozó Nemzeti Stratégia mennyire segíti az Önök munkáját?</i>				1 2 3 4 5
(termelés, szervezés, üzletvitel, piac-szervezés, érdekvédelem) értékelés 1-5-ig, ahol az 1 a leggyengébb érték.	Segíti		Egyetért a célokkal	1 2 3 4 5
Életképes TÉSZ rendszer kialakítása, a szervezettség növelése.	1 2 3 4 5		1 2 3 4 5	1 2 3 4 5
Piaci szemléletű alkalmazott kutatás és szakemberképzés megteremtése, ezáltal korszerű technológiák alkalmazása, technikai újdonságok bevezetése, korszerű fajtaszervezet kialakítása	1 2 3 4 5		1 2 3 4 5	1 2 3 4 5
Ágazat-specifikus marketingtevékenység kialakítása	1 2 3 4 5		1 2 3 4 5	
Az átláthatóság javítása, a feketegazdaság visszaszorítása	1 2 3 4 5		1 2 3 4 5	
Ágazati szaktanácsadói hálózat kialakítása	1 2 3 4 5		1 2 3 4 5	
A kínálat koncentráltságának növelése: az ágazat termelésének 40 %-a a TÉSZ-eken keresztül bonyolódjon	1 2 3 4 5		1 2 3 4 5	
Másod- és harmadszintű TÉSZ-ek létrehozása, nemzetközi együttműködés	1 2 3 4 5		1 2 3 4 5	
Az ágazat termelési szintje érje el a rendszerváltás előtti mennyiséget	1 2 3 4 5		1 2 3 4 5	
A frisspiaci magasabb értékű zöldség-gyümölcs termékek értékesítési hányadának növelése	1 2 3 4 5		1 2 3 4 5	
A foglalkoztatás növelése; a helyben történő foglalkoztatás növelése	1 2 3 4 5		1 2 3 4 5	

<i>13. Melyek és milyen mértékben meghatározóak a TESZ-ek gyengeségei? (értékelés 0-5-ig, ahol 0 a nincs ilyen gyenge pont, az 1 a leggyengébb érték).</i>			
Magas a feketegazdaság aránya	1 2 3 4 5		
Kedvezőtlen adópolitika, östermelői rendszer	1 2 3 4 5		
Alacsony a TESZ-ek vonzóképesége	1 2 3 4 5		
Az öntözött termelés, a korszerű termesztő berendezések és technikák alacsony aránya miatt heterogén technológiai színvonal és hullámozó termésátlagok	1 2 3 4 5		
Alacsony tőkeerő, versenyképesség és jövedelmezőség	1 2 3 4 5		
A post-harvest technológia és logisztikai hiányosságok miatt alacsony a megfelelő osztályozottságú és csomagolt áru aránya	1 2 3 4 5		
	1 2 3 4 5		
	1 2 3 4 5		
Szétaprózott termesztés, az árukonzentráció hiánya és az értékesítés szervezetlensége	1 2 3 4 5		
Nagy méret és jövedelmezőség különbségek a termelők között	1 2 3 4 5		
Megbízható információk, statisztika hiánya	1 2 3 4 5		
Megfizethető beruházási hitelek hiánya	1 2 3 4 5		
Általános árualaphiány	1 2 3 4 5		
Gyenge marketingtevékenység	1 2 3 4 5		
Multinacionális cégek erőfölénye	0 1 2 3 4 5		
Árérzékeny fogyasztók	0 1 2 3 4 5		
Környezeti infrastruktúra hiányosságai	0 1 2 3 4 5		
Az ágazati kutatás és független szaktanácsadás hiánya	0 1 2 3 4 5		
Korrekt szerződéses kapcsolatok hiánya	0 1 2 3 4 5		
Foglalkoztatási nehézségek	0 1 2 3 4 5		
Gyenge és nem teljes körű minőségellenőrzés	0 1 2 3 4 5		
<i>14. Melyek és milyen mértékben meghatározóak a TESZ-ek erősségei? (értékelés 0-5-ig, ahol 0 a nincs ilyen erősség, az 1 a leggyengébb érték).</i>			
Termesztési hagyomány, szakértelem	0 1 2 3 4 5		
Kedvező ökológiai-, klimatikus adottságok	0 1 2 3 4 5		
Export piacok közelsége	0 1 2 3 4 5		
Termál energia kincs	0 1 2 3 4 5		
Feldolgozó technológia megléte, bővíthetősége	0 1 2 3 4 5		
Logisztikai adottságok	0 1 2 3 4 5		

Kiváló minőségű prémium termékek	0 1 2 3 4 5		
Szakmai szervezetek megléte	0 1 2 3 4 5		
Korszerű fajták és technológiák kínálata	0 1 2 3 4 5		
<i>15. Melyek és milyen mértékben meghatározóak a TESZ-ek kitörési lehetőségei? (értékelés 0-5-ig, ahol 0 a nincs ilyen lehetőség, az 1 a leggyengébb érték).</i>			
Növelhető az export és a belső fogyasztás	0 1 2 3 4 5		
Termál- és bioenergia adottságok kihasználása	0 1 2 3 4 5		
Védjegyek használata és márkázás	0 1 2 3 4 5		
Korszerű természetstechnológiai elemek bevezetése	0 1 2 3 4 5		
Csomagolás és osztályozás javítása, a hűtlánc megteremtése	0 1 2 3 4 5		
Alacsonyabb vegyszerterhelés és környezetkímélő technológiák	0 1 2 3 4 5		
Új piacok, piaci szegmensek megszerzése / kiépítése	0 1 2 3 4 5		
Termékskála bővítése	0 1 2 3 4 5		
Termelők szerveződése, erős TESZ-ek	0 1 2 3 4 5		
Beszállítás az áruházláncokba	0 1 2 3 4 5		
Termelői tulajdonú feldolgozóüzemek létrehozása	0 1 2 3 4 5		
Nyitás a minőségi rés piacok irányában	0 1 2 3 4 5		
Élőmunka ésszerű helyettesítése gépesítéssel	0 1 2 3 4 5		
Hatékonyabb minőség-ellenőrző rendszer	0 1 2 3 4 5		
Az időmunka foglalkoztatás könnyítése	0 1 2 3 4 5		
Kötelező adatszolgáltatás a teljes élelmiszerláncban belül	0 1 2 3 4 5		
Korrekt kereskedelmi viszonyok kialakítása	0 1 2 3 4 5		
<i>16. Melyek és milyen mértékben meghatározóak a TESZ-eket fenyegető veszélyek? (értékelés 0-5-ig, ahol 0 a nincs ilyen veszély, az 1 a leggyengébb érték).</i>			
Tovább növekvő import	0 1 2 3 4 5		
Áruházláncok további erősödése	0 1 2 3 4 5		
Lassú piaci növekedés, alacsony fizetőképes kereslet	0 1 2 3 4 5		
A támogatási források elapadása	0 1 2 3 4 5		
Technológiai fejlesztések elmaradása	0 1 2 3 4 5		
Finanszírozási problémák	0 1 2 3 4 5		

Növekvő verseny és új versenytársak belépése	0 1 2 3 4 5		
A feldolgozók áttelepülése más országokba	0 1 2 3 4 5		
A bioenergia-termelés további felfutása	0 1 2 3 4 5		
Az inputanyag, az energiaköltségek és az adóelvonások növekedése, jövedelmezőség további csökkenése	0 1 2 3 4 5		
A termesztésben használt engedélyezett növényvédőszer hiánya	0 1 2 3 4 5		
Munkaerőhiány	0 1 2 3 4 5		
<i>17. Milyen egyéb, eddig a Nemzeti Stratégiában nem szereplő célokat és célkitűzéseket tartana fontosnak beemelni a következő Nemzeti Stratégiába?</i>			
<i>18. Milyen egyéb, eddig a Nemzeti Stratégiában nem szereplő intézkedésekre lenne szükség a célkitűzések eléréséhez?</i>			
<i>19. Véleménye szerint a Nemzeti Stratégia megfelelően kapcsolódik az egyéb Európai Unió és nemzeti eszközökhöz? (földalapú támogatás, vidékfejlesztési programok, környezetvédelmi szabályozás, élelmiszerbiztonsági szabályozás, stb.)</i>			
Egyszerűbb, átláthatóbb adórendszerre lenne szükség, mert akkor, akik be akarják tartani, azok képesek is lenne rá, aki nem, az viszont könnyebben elérhetővé válna.			

Az e-kérdőív vázlata

1. TÉSZ neve:.....
 2. Mikortól rendelkezik jóváhagyott működési programmal?év
 3. A TÉSZ telephelye:..... település
 4. Aktív termelő tagok száma:.....fő/év (2007-2011)
 5. Tagok összlétszáma:.....fő/év (2007-2011)
 6. A tagok által művelt termőterület nagysága:.....ha/év (2007-2011)
 7. Az értékesített termékek termelési értéke:HUF/év (2007-2011)
 8. A TÉSZ rendelkezik írásos stratégiai tervvel?
 - igen nem nem tudja/nem válaszol
 9. A TÉSZ termelői szervezeteket tömörítő társulás tagja nem tagja nem tudja

Ha tagja, melyiknek:
 10. Sorolja fel a TÉSzt tagjai által termesztett növényeket! (több válasz is adható)
 - 11 Milyen mértékben sikerült az alábbi feladatokat megvalósítaniuk?
(5 – teljes mértékben 1 – nem sikerült megvalósítani)
- Szaktanácsadás (termelés-technológiai, pénzügyi-számviteli, szervezési-vezetési, stb.).
- 5 4 3 2 1
- A tagok inputokkal (szaporító anyag, növényvédő szer, műtrágya stb.) történő ellátása.
- 5 4 3 2 1
- Pályázatok írása és benyújtása, támogatások megszerzése és adminisztrálása.
- 5 4 3 2 1
- Az elvándorlás megakadályozása.
- 5 4 3 2 1
- A tagok érdekvédelme.
- 5 4 3 2 1
- A TÉSzt-ek érdekében végzett lobbizási tevékenység.
- 5 4 3 2 1
- Korszerű termékszerkezet kialakítása, a termelés piaci igényekkel történő összehangolása.
- 5 4 3 2 1
- A természeti környezet védelme.
- 5 4 3 2 1
- Az értékesítés megszervezése.
- 5 4 3 2 1
- A termelőüzemi feldolgozás megszervezése.
- 5 4 3 2 1

A marketing tevékenység megszervezése, piackutatás végzése, új piacok felkutatása.

5 4 3 2 1

Munkahelyek teremtése, a helyben foglalkoztatás biztosítása.

5 4 3 2 1

A tagok nyereséges termelésének elősegítése.

5 4 3 2 1

Hulladékgazdálkodási feladatok ellátása.

5 4 3 2 1

A tagok adminisztrációs és adózási kötelezettségeinek támogatása.

5 4 3 2 1

12. Milyen értékesítési csatornákon keresztül értékesítik termékeiket? (több válasz is adható)

- Nagybani piacon keresztül értékesítünk
- Helyi piacokon keresztül értékesítünk
- Nagykereskedő viszi el a telephelyünkről a termékeket
- Kiskereskedelem, közvetlen beszállítással
- Beszállítás élelmiszer-feldolgozóba (pl. konzerv- és hűtőipar, stb.)
- Beszállítás saját feldolgozó üzemébe
- E-bolton keresztül értékesítünk
- Egyéb

13. Milyen mértékben ért Ön egyet a TЭСz tagsági jogviszonyra vonatkozó szabályozással?

(5 – teljes mértékben egyetért 1- egyáltalán nem ért egyet)

5 4 3 2 1

14. Mely, a TЭСz tagsági jogviszonyra vonatkozó szabályokon változtatna? (több válasz is adható)

- Az elismeréshez szükséges minimális taglétszám meghatározása
- A tagok felvételének szabályozása
- Minimum egy éves tagsági időtartam
- A tagok kilépésének szabályozása
- A tagok kizárásának szabályozása
- A nem termelő tagok jogviszonyának szabályozása
- A tagnyilvántartás szabályozása
- A tagsági jogviszony korlátozása
- Az új tagsági jogviszony létesítésének időbeli korlátozása
- Az értékesített termelés értéke minimumának meghatározása
- A tagok szavazati arányának maximalizálása

- Kötelező adatszolgáltatás
- A TЭСz-en keresztűli 100% értékesítési kötelezettség
- Tagi hozzájárulás fizetésére vonatkozó szabályok
- Kis mennyiségű, helyben történő értékesítés
- Értékesítés másik termelői szervezeten keresztül

15. Milyen szankciókat alkalmaznak azokkal a tagokkal szemben, akik nem teljesítik a kötelezettségeiket?

.....

16. Milyen szankció bevezetését javasolná a szabályok betartatása érdekében?

.....

17. Követik-e a kilépő tagok további működését a TЭСz rendszerben?

- igen (folyt. a 18. kérdés) nem (folyt. a 19. kérdés)

nem tudja/nem válaszol folyt. a 19. kérdés)

18. Milyen módszerekkel követik a kilépő tagok a TЭСzrendszerben történő további működését?.....

19. Az Ön TЭСz-énél a működési program összeállítása során mennyire érvényesül a tulajdonosok akarata? (5 – teljes mértékben 1- egyáltalán nem)

- 5 4 3 2 1

20. Az egyes intézkedésekre fordítható összeg a működési alap bizonyos százaléka. Jelölje, melyik intézkedés finanszírozását tartja megfelelőnek!

- Termelőstervezésre irányuló tevékenység (a működési alap 60%-a)
- Termékminőség javítása, fenntartása (a működési alap max. 60%-a)
- A forgalmazás tökéletesítése, promóció és kommunikáció (a működési alap 60 %-a)
- Kutatás és kísérleti termelés (a működési alap 30%-a)
- Képzés (a működési alap 60%-a)
- Válságmegelőzési és –kezelési intézkedések (a működési alap 30%-a)
- Környezetvédelmi tevékenységek (a működési alap 30%-a)
- Egyéb tevékenységtípusok (a működési alap 30%-a)

21. A TЭСz minden évben elkészíti a következő évre vonatkozó működési terveit. Mennyire ért egyet a tervezés jelenlegi formájával, törvényi kereteivel? (5 – teljes mértékben egyetért 1- egyáltalán nem értek egyet)

- 5 4 3 2 1

22. Kérjük, adja meg a beküldendő tervvel kapcsolatos

- észrevételeit:.....
- egyszerűsítő javaslatait:.....

23. A kötelezően elkészítendő beszámolók jelenlegi formájával, felépítésével egyetért-e? (5 – teljes mértékben egyetért 1- egyáltalán nem értek egyet)

- 5 4 3 2 1

24. Mit változtatna a 67/2009. (VI.9.) FVM rendelet által előírt jelentésekhez alkalmazott formanyomtatványok felépítésén, adattartalmán?

.....

25. Kérjük, adja meg a TЭСz könyvviteli, elszámolási és nyilvántartási kötelezettségével kapcsolatos észrevételeit!

.....

26. Kérjük, adja meg a helyszíni ellenőrzésekkel és az ellenőrök által kért dokumentációval kapcsolatos észrevételeit!

.....

27. Milyen mértékben ért egyet a Környezetvédelmi Keret tartalmával? (5 – teljes mértékben egyetértek 1- egyáltalán nem értek egyet)

5 4 3 2 1 nem ismeri

28. Milyen mértékben ért egyet a működési programban elszámolható tevékenységek meghatározott körével? (5 – teljes mértékben egyetértek 1- egyáltalán nem értek

5 4 3 2 1 nem ismeri

29. Mely, eddig támogatott intézkedéseket tart feleslegesnek? (több válasz is adható)

- Termelésstervezésre irányuló tevékenység
- Termékminőség javítása, fenntartása
- A forgalmazás tökéletesítése, promóció és kommunikáció
- Kutatás és kísérleti termelés
- Képzés, továbbképzés
- Válságmegelőzési és –kezelési intézkedések
- Környezetvédelmi tevékenységek
- Egyéb tevékenységtípusok

30. Mely, eddig támogatott intézkedéseken változtatna? (több válasz is adható)

- termelésstervezésre irányuló tevékenység
- Termékminőség javítása, fenntartása
- A forgalmazás tökéletesítése, promóció és kommunikáció
- Kutatás és kísérleti termelés
- Képzés, továbbképzés
- Válságmegelőzési és –kezelési intézkedések
- Környezetvédelmi tevékenységek
- Egyéb tevékenységtípusok

31. Az intézkedéstípus megjelölésével tegyen javaslatot a változtatásra!

.....

32. Milyen, eddig nem támogatható tevékenységeket tenne támogathatóvá?

.....

33. Kérjük, írja le javaslatait a támogatott intézkedésekkel kapcsolatban!

.....

34. Egyetért-e a működési program utófinanszírozásával? (5 – teljes mértékben egyetértek 1-
egyáltalán nem értek

5 4 3 2 1

35. Mennyire tartaná fontosnak egy előlegfizetési rendszer kidolgozását? (5 – nagyon fontos 1-
egyáltalán nem fontos)

5 4 3 2 1

36. Milyen változtatást javasolna a támogatás részleges és éves kifizetése során az MVH
eljárásrendjében?

.....

37. A leívási kérelem formanyomtatványait illetően van-e valamilyen javító, egyszerűsítő
javaslata? Kérem, a formanyomtatvány megjelölésével sorolja fel azokat!

.....

38. Egyéb, a TÉSz jelenlegi rendszerével kapcsolatos észrevételek, javaslatok

.....

KIEGÉSZÍTŐ KÉRDŐÍV A TÉSZ-EK MARKETING TEVÉKENYSÉGÉNEK VIZSGÁLATÁHOZ

1. A TÉSZ rendelkezik-e írásos vállalati stratégiai tervvel?

- Igen
- nem
- nem tudja/nem válaszol

2. A TÉSZ rendelkezik-e írásos, éves üzleti tervvel?

- igen
- nem
- nem tudja/nem válaszol

3. A TÉSZ rendelkezik-e írásos marketing tervvel?

- Igen, külön marketing-tervvel rendelkezünk
- Igen, a marketing-terv a stratégiai tervünk része
- Igen, a marketing-terv az éves üzleti tervünk része
- nem tudja/nem válaszol

4. Évente mennyi pénzt költ a TÉSZ marketingre?

- 0 – 1 millió Ft
- 1-5 millió Ft
- 5-10 millió Ft
- 10-15 millió Ft
- 15-20 millió Ft
- 20 millió Ft felet

5. Kire irányul a marketing tevékenységük? (több válasz is adható)

- A TÉSZ tagjaira
- A TÉSZ termékeinek fogyasztóira
- A TÉSZ termékeinek vásárlóira
- Az élelmiszer kereskedelmi vállalatokra
- Az élelmiszer feldolgozó vállalatokra
- Egyéb csoportok:.....

6. Mérik-e a marketing költségek hatékonyságát?

- igen (folytassa a 17. kérdéssel)
- Nem (folytassa a 18. kérdéssel)
- nem tudja/nem válaszol

7. Milyen módszerrel mérik a marketing költségek hatékonyságát? (több válasz is adható)

- árbevétel növekedésének mérése
- a TÉSZ-be újonnan belépő tagok számának növekedése

- új vevők/megrendelők megjelenése
- új vevői/fogyasztói igények megjelenése
- érdeklődők számának növekedése
- új értékesítési csatorna elérése
- új fogyasztói csoportok megjelenése
- egyéb:.....

8. Ki végzi a TЭСZ-ben a marketinggel kapcsolatos teendőket? (több válasz is adható)

- Magunk végezzük (folytassa a 21. kérdéssel)
- Kiszervezzük ezt a feladatot (folytassa a 19. kérdéssel)
- A feladatok egy részét kiszervezzük (folytassa a 19. kérdéssel)
- Nincs szükségünk ilyen tevékenységre
- Nem tudja/nem válaszol

9. Ki végzi a kiszervezett feladatokat? (több válasz is adható)

- referenciával rendelkező partner, hosszú távú szerződéssel
- referenciával rendelkező partner, egy évre szóló szerződéssel
- referenciával rendelkező partner, eseti szerződéssel
- más megoldást alkalmazunk:.....
- Nem tudja/nem válaszol

10. Milyen marketing tevékenységet bíznak külső partnerre? (több válasz is adható)

- A termék-politika kialakítása
- Az árpolitika kialakítása
- Az értékesítési csatorna-politika meghatározása
- A kommunikációs-mix kialakítása
- A teljes marketing-mix menedzselése
- Eseti, nincs konkrétan meghatározva
- Egyéb:.....
- Nem tudja/nem válaszol

11. Az alábbi skálán jelezze, mennyire elégedett Ön a TЭСZ jelenlegi marketing tevékenységével? (5 a leginkább elégedett, 1 a legkevésbé elégedett)

5 4 3 2 1

12. Melyek azok a területek, amelyeken Ön szerint leginkább változtatni kellene a TЭСZ marketing tevékenysége során? (több válasz is adható)

- Piackutatás
- A termék-politika kialakítása
- Az árpolitika kialakítása
- Az értékesítési csatorna-politika meghatározása

- A kommunikációs-mix kialakítása
- A teljes marketing-mix menedzselése
- Nem kell változtatni
- Nem tudja/nem válaszol

13. Az Önök szervezeténél kinek a feladata a marketing tevékenység végzése?

- ügyvezető
- elnök
- főkönyvelő
- önálló marketing-menedzser
- beosztott munkatárs, akinek más feladatai is vannak
- nincs konkrétan meghatározva, megoszlik a feladat az alkalmazottak között
- nincs szükség ilyen tevékenységre
- Nem tudja/nem válaszol

14. Milyen piackutatási tevékenységet végeznek rendszeresen? (több válasz is adható)

- Versenytárs elemzés
- Fogyasztói magatartás vizsgálata
- Beszállítói piacok elemzése (a felhasznált inputok piacán)
- Élelmiszeripari felvevőpiacok vizsgálata
- Kereskedelemmel kapcsolatos kutatások
- Az értékesítési árral kapcsolatos kutatások
- Nincs szükségünk kutatásra, kellő mennyiségű információhoz jutunk üzleti partnereinktől.

15. Kérem a megadott skála alkalmazásával jelezze, mennyire ért Ön egyet az alábbi állításokkal! (5 - a leginkább egyetért, 1 - a legkevésbé ért egyet)

A zöldség-gyümölcs ágazat marketing tevékenységének szervezése az állam feladata.

5 4 3 2 1

A zöldség-gyümölcs ágazat marketing tevékenységének szervezése az egyes termelők feladata.

5 4 3 2 1

A zöldség-gyümölcs ágazat marketing tevékenységének szervezése a termelők által létrehozott TЭСz-ek feladata.

5 4 3 2 1

A zöldség-gyümölcs ágazat marketing tevékenységét az elsődleges TЭСz-ek által alapított marketing-szervezetekre (másod- és harmadszintű TЭСz) kell bízni.

5 4 3 2 1

A zöldség-gyümölcs ágazat marketing tevékenységének szervezése FruitVeb feladata.

5 4 3 2 1

A zöldség-gyümölcs ágazat termelőinek nincs szüksége marketing tevékenységre.

5 4 3 2 1

A zöldség-gyümölcs ágazat termelőinek szüksége van marketing tevékenységre, de nincs meg a kellő szakértelmük hozzá.

5 4 3 2 1

A zöldség-gyümölcs ágazat marketing tevékenységének szervezése az Agrár Marketing Centrum feladata.

5 4 3 2 1

16. Milyen eszközöket használnak a termékpolitikájukban? (több válasz is adható)

- Termék-mix összeállítása
 - Termékválaszték meghatározása
 - Fajtaszerkezet meghatározása
- Márkázás
 - Márka bevezetése és fenntartása
 - A TЭСz nevének márkánévkénti használata
 - Egyéb:.....
 - Nem alkalmazunk márkázást
- Termékéletciklus-elemzés
- Termékfejlesztés
 - Új termék bevezetése
 - Új termék-változat bevezetése
 - Új csomagolás bevezetése
 - Új címke bevezetése
- Nem alkalmazunk ilyen módszereket

17. Milyen eszközöket alkalmaznak árpolitikájukban? (több válasz is adható)

- Tudatosan választjuk meg árképzési módszereinket.
- Árdifferenciált alkalmazunk.
- Árengedmény alkalmazása a forgalom növelésére (rabatt).
- Árengedmény alkalmazása a fizetési hajlandóság növelésére (skontó).
- Egyéb:

18. Milyen árképzési módszert alkalmaznak? (több válasz is adható):

- költség-alapú
- kereslet-alapú
- versenytárs alapú
- vegyes árképzés

19. Milyen értékesítési csatornákon keresztül értékesítik termékeiket? (több válasz)

- Nagybani piacon keresztül értékesítünk
- Helyi piacokon keresztül értékesítünk
- Nagykereskedő viszi el a telephelyünkről a termékeket
- Kiskereskedelem közvetlen szállítással
- Beszállítás élelmiszer-feldolgozóba (pl. konzerv- és hűtőipar, stb.)
- Beszállítás saját feldolgozó üzemébe
- E-bolton keresztül értékesítünk
- Egyéb

20. Milyen marketing-kommunikációs eszközöket alkalmaznak? (több válasz is adható)

- Reklám
- Eladás-ösztönzés
- PR eszközök
- Személyes eladás
- Egyéb
- Nem alkalmazunk ilyen eszközöket

21. Kérem sorolja fel, milyen reklám eszközöket alkalmaznak!

-
-

22. Kérem sorolja fel, milyen eladás-ösztönzési eszközöket alkalmaznak!

-
-

23. Kérem sorolja fel, milyen PR eszközöket alkalmaznak!

-
-

24. Kérem sorolja fel, milyen személyes eladási módszereket alkalmaznak!

-
-

25. Kérem, hogy néhány mondatban foglalja össze a TЭСz-ek marketing tevékenységével kapcsolatos észrevételeit, javaslatait!.....

Válaszadását köszönöm!

Az állapotfelmérés eredményei (2011. június 13.)

A hálózat tagja rendelkezésére álló erőforrások	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé
rendelkezésre álló saját forrás	2	1	2	3	6	3	6	1	2	1	2	3	6	1	2	3	6	1	2	3	6	3	6	3	6	3	6	
rendelkezésre álló idegen forrás	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pénzügyi erőforrások	3		2		6		6		2		2		6		2		6		2		6		6		6		6	1,49
rendelkezésre álló technológia	2	3	6	3	6	3	6	3	6	2	4	4	8	4	8	4	8	3	6	4	8	3	6	4	8	4	8	
jó hírnév	1	2	2	4	4	4	4	5	5	4	4	5	5	5	2	2	5	5	5	5	2	2	2	2	2	2	2	
munkaerő megléte, képzettsége	2	3	6	2	4	2	4	3	6	4	8	3	6	3	6	2	4	3	6	2	4	3	6	2	4	3	6	
vállalati kultúra	1	5	5	5	5	5	5	1	1	1	1	1	1	1	1	5	5	2	2	3	3	4	4	5	5	5	5	
Fizikai (materiális) erőforrások	6		19		19		19		18		17		20		20		19		19		20		18		19		21	3,18
Erőforrások pontsz. összesen	9		21		25		25		20		19		26		22		25		21		26		24		25		27	
Erőforrások súlyozott átlaga			2,33		2,78		2,78		2,22		2,11		2,89		2,44		2,78		2,33		2,89		2,67		2,78		3	2,33
Hálózati kompetenciák																												
megfelelő belső kommunikáció	1	1	1	1	1	1	1	3	3	3	3	3	3	3	5	5	3	3	1	1	5	5	1	1	3	3		
megfelelő külső kommunikáció	1	3	3	3	3	3	3	1	1	1	1	1	1	1	1	1	1	1	5	5	1	1	3	3	1	1		
az információ megszerzésének képessége	2	3	6	3	6	3	6	3	6	3	6	3	6	3	6	1	2	3	6	1	2	1	2	3	6	2	4	
Kommunikációs képesség	4		10		10		10		10		10		10		10		8		10		8		8		10		8	2,35
a kooperációs képesség szükségességének felismerése	2	3	6	3	6	3	6	3	6	2	4	3	6	3	6	2	4	3	6	2	4	2	4	2	4	2	4	
a kooperációs készség megléte	2	2	4	2	4	2	4	2	4	2	4	2	4	2	4	3	6	2	4	3	6	3	6	3	6	3	6	
Kooperációs kultúra	4		10		10		10		10		8		10		10		10		10		10		10		10		10	2,46
teljesíteni akarja kötelezettségét	2	5	10	5	10	5	10	5	10	3	6	3	6	3	6	3	6	3	6	5	10	5	10	5	10	5	10	
képes a szerződés teljesítésére	1	3	3	3	3	3	3	1	1	1	1	1	1	1	1	3	3	1	1	3	3	3	3	3	3	3	3	
külső problémák esetén jó szándékú	2	1	2	1	2	1	2	5	10	5	10	5	10	5	10	1	2	5	10	1	2	1	2	1	2	1	2	
Bizalom	5		15		15		15		21		17		17		17		11		17		15		15		15		15	3,15
a szervezetnek van közös stratégiája	2	2	4	2	4	2	4	2	4	2	4	2	4	2	4	2	4	2	4	1	2	1	2	1	2	1	2	
a résztvevőknek van stratégiája	1	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	
A stratégiai gondolkodás képessége	3		8		8		8		8		8		8		8		8		8		6		6		6		6	2,46
kölcsönös függőség	2	3	6	1	2	1	2	3	6	1	2	1	2	3	6	1	2	1	2	1	2	1	2	1	2	1	2	
hatalmi viszonyok (alkupozíció)	1	3	3	5	5	5	5	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	
Kooperáció kötés kompetenciája	3		9		7		7		9		5		5		9		5		5		5		5		7		7	2,18
Hálózati komp. összesen	19		52		50		50		58		48		50		54		42		50		44		44		48		46	
Hálózati komp. súlyozott átlaga			2,74		2,63		2,63		3,05		2,53		2,63		2,84		2,21		2,63		2,32		2,32		2,53		2,42	2,52

Forrás: saját szerkesztés

Az állapotfelmérés eredményei (2012. május 31.)

MEGNEVEZÉS	súly	tag_1		tag_2		tag_3		tag_4		tag_5		tag_6		tag_7		tag_8		tag_9		tag_10		rtner_11		tag_12		tag_13		s.átl.
		é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	
Erőforrások																												
rendelkezésre álló saját forrás	2	1	2	3	6	3	6	2	4	1	2	2	4	2	4	3	6	1	2	1	2	0	0	2	4	2	4	
rendelkezésre álló idegen forrás	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Pénzügyi erőforrások	3		2		6		6		4		2		4		4		6		2		2		0		4		4	1,18
rendelkezésre álló technológia	2	2	4	5	10	5	10	3	6	1	2	3	6	3	6	5	10	3	6	3	6	0	0	4	8	4	8	
jó hírnév	1	2	2	5	5	5	5	5	5	2	2	4	4	4	4	4	4	5	5	5	5	2	2	4	4	4	4	
munkaerő megléte, képzettsége	2	3	6	4	8	4	8	4	8	2	4	4	8	4	8	4	8	3	6	2	4	1	2	4	8	4	8	
vállalati kultúra	1	4	4	5	5	5	5	5	5	2	2	3	3	3	3	5	5	3	3	4	4	2	2	5	5	5	5	
Fizikai (materiális) erőforrások	6		16		28		28		24		10		21		21		27		20		19		6		25		25	3,46
Erőforrások pontsz. összesen	9		18		34		34		28		12		25		25		33		22		21		6		29		29	
Erőforrások súlyozott átlaga			2		3,78		3,78		3,11		1,33		2,78		2,78		3,67		2,44		2,33		0,67		3,22		3,22	2,32
Hálózati kompetenciák																												
megfelelő belső kommunikáció	1	3	3	4	4	4	4	4	4	1	1	2	2	1	1	3	3	4	4	2	2	1	1	4	4	3	3	
megfelelő külső kommunikáció	1	4	4	4	4	4	4	4	5	1	1	2	2	1	1	2	2	4	4	3	3	1	1	5	5	3	3	
az információ megszerzésének képessége	2	4	8	5	10	5	10	5	10	1	2	3	6	2	4	4	8	5	10	3	6	1	2	4	8	3	6	
Kommunikációs képesség	4		15		18		18		19		4		10		6		13		18		11		4		17		12	3,17
szükségességének felismerése	2	4	8	1	2	3	6	4	8	1	2	2	4	2	4	3	6	4	8	4	8	1	2	4	8	4	8	
a kooperációs készség megléte	2	4	8	1	2	2	4	4	8	2	4	3	6	3	6	4	8	4	8	4	8	2	4	5	10	4	8	
Kooperációs kultúra	4		16		4		10		16		6		10		10		14		16		16		6		18		16	3,04
teljesíteni akarja kötelezettségét	2	5	10	3	6	4	8	3	6	2	4	3	6	3	6	5	10	5	10	5	10	3	6	5	10	4	8	
képes a szerződés teljesítésére	1	3	3	4	4	4	4	3	3	1	1	3	3	3	3	4	4	4	4	4	4	3	3	4	4	4	4	
külső problémák esetén jó szándékú	2	4	8	1	2	1	2	4	8	3	6	3	6	3	6	3	6	4	8	3	6	2	4	5	10	4	8	
Bizalom	5		21		12		14		17		11		15		15		20		22		20		13		24		20	3,45
a szervezetnek van közös stratégiája	2	1	2	1	2	2	4	2	4	1	2	2	4	1	2	2	4	3	6	1	2	1	2	3	6	3	6	
a résztvevőknek van stratégiája	1	2	2	4	4	4	4	4	4	1	1	2	2	1	1	4	4	4	4	3	3	2	2	4	4	3	3	
A stratégiai gondolkodás képessége	3		4		6		8		8		3		6		3		8		10		5		4		10		9	2,15
kölcsönös függőség	2	4	8	1	2	1	2	3	6	1	2	2	4	2	4	1	2	2	4	2	4	1	2	2	4	2	4	
hatalmi viszonyok (alkupozió)	1	2	2	5	5	5	5	3	3	1	1	3	3	2	2	5	5	3	3	2	2	1	1	4	4	4	4	
Kooperáció kötés kompetenciája	3		10		7		7		9		3		7		6		7		7		6		3		8		8	2,26
Hálózati komp. összesen	19		66		47		57		69		27		48		40		62		73		58		30		77		65	
Hálózati komp. súlyozott átlaga			3,47		2,47		3		3,63		1,42		2,53		2,11		3,26		3,84		3,05		1,58		4,05		3,42	2,81

Forrás: saját szerkesztés

Az állapotfelmérés eredményei (2013. január 1.)

MEGNEVEZÉS	súly	tag_2		tag_3		tag_8		tag_12		tag_13		tag_14		tag_15		tag_16		tag_17		tag_18		tag_19		s.átl.
		é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	é	sé	
Erőforrások																								
rendelkezésre álló saját forrás	2	4	8	4	8	2	4	2	4	2	4	0	0	0	0	4	8	2	4	2	4	3	6	
rendelkezésre álló idegen forrás	1	2	2	2	2	5	5	0	0	0	0	4	4	4	4	3	3	5	5	4	4	3	3	
Pénzügyi erőforrások	3		10		10		9		4		4		4		4		11		9		8		9	2,48
rendelkezésre álló technológia	2	4	8	4	8	3	6	4	8	4	8	0	0	0	0	4	8	0	0	0	0	3	6	
jó hírnév	1	5	5	5	5	3	3	4	4	4	4	2	2	2	2	5	5	2	2	2	2	2	2	
munkaerő megléte, képzettsége	2	4	8	4	8	2	4	3	6	3	6	0	0	0	0	4	8	0	0	0	0	3	6	
vállalati kultúra	1	4	4	4	4	4	4	4	4	4	4	2	2	2	2	4	4	4	4	4	4	3	3	
Fizikai (materiális) erőforrások	6		25		25		17		22		22		4		4		25		6		6		17	2,62
Erőforrások pontsz. összesen	9		35		35		26		26		26		8		8		36		15		14		26	
Erőforrások súlyozott átlaga			3,89		3,89		2,89		2,89		2,89		0,89		0,89		4,00		1,67		1,56		2,89	2,55
Hálózati kompetenciák																								
megfelelő belső kommunikáció	1	4	4	4	4	5	5	4	4	3	3	2	2	2	2	5	5	3	3	4	4	2	2	
megfelelő külső kommunikáció	1	4	4	4	4	4	4	5	5	3	3	5	5	5	5	4	4	2	2	2	2	2	2	
az információ megszerzésének képessége	2	5	10	5	10	4	8	4	8	3	6	5	10	5	10	4	8	2	4	2	4	2	4	
Kommunikációs képesség	4		18		18		17		17		12		17		17		17		9		10		8	3,64
szükségességének felismerése	2	1	2	3	6	2	4	4	8	4	8	0	0	0	0	3	6	0	0	0	0	3	6	
a kooperációs készség megléte	2	1	2	2	4	4	8	5	10	4	8	5	10	5	10	4	8	2	4	5	10	4	8	
Kooperációs kultúra	4		4		10		12		18		16		10		10		14		4		10		14	2,77
teljesíteni akarja kötelezettségét	2	3	6	3	6	5	10	5	10	4	8	5	10	5	10	5	10	2	4	2	4	2	4	
képes a szerződés teljesítésére	1	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	3	3	3	3	3	3	
külső problémák esetén jó szándékú	2	0	0	0	0	2	4	3	6	3	6	0	0	0	0	3	6	0	0	0	0	3	6	
Bizalom	5		10		10		18		20		18		14		14		20		7		7		13	2,75
a szervezetnek van közös stratégiája	2	1	2	2	4	2	4	2	4	2	4	0	0	0	0	3	6	1	2	1	2	2	4	
a résztvevőknek van stratégiája	1	4	4	4	4	4	4	4	4	3	3	5	5	5	5	4	4	2	2	2	2	2	2	
A stratégiai gondolkodás képessége	3		6		8		8		8		7		5		5		10		4		4		6	2,15
kölcsönös függőség	2	1	2	1	2	1	2	3	6	3	6	5	10	5	10	1	2	5	10	5	10	4	8	
hatalmi viszonyok (alkupozíció)	1	4	4	4	4	5	5	3	3	3	3	0	0	0	0	5	5	0	0	0	0	2	2	
Kooperáció kötés kompetenciája	3		6		6		7		9		9		10		10		7		10		10		10	2,85
Hálózati komp. összesen	19		44		52		62		72		62		56		56		68		34		41		51	
Hálózati komp. súlyozott átlaga			2,32		2,74		3,26		3,79		3,26		2,95		2,95		3,58		1,79		2,16		2,68	2,83

Forrás: saját szerkesztés

A NEMZETI STRATÉGIÁBAN FOGLALT EGYEDI INTÉZKEDÉSEKKEL KAPCSOLATOS KÖZÖS ÉRTÉKELÉSI KÉRDÉSEK

Intézkedések	Értékelési kérdések		Értékelés
1. Termelőstervezésre irányuló tevékenységek	1.1	A termelőstervezésre irányuló tevékenységek milyen mértékben járultak hozzá a termelői szervezetek termelőstervezéssel kapcsolatos teljesítményének javításához? Részletes adatok a) tárgyieszköz-beszerzésről, b) egyéb tárgyieszköz-beszerzési formákról és c) egyéb tevékenységekről.	A termelőstervezésre irányuló tevékenységek jelentősen hozzájárultak a TÉSZ-ek termelőstervezési tevékenységéhez a vizsgált időszakban. a., a tárgyieszköz beszerzés 2008 óta csökkenő tendenciájú. b., az egyéb tárgyieszköz beszerzés nem számottevő, c., jelentős nagyságrendű, meghaladja a tárgyi eszközökre fordított összeget.
	1.2	A termelőstervezésre irányuló tevékenységek milyen mértékben: a) felelnek meg az igényeknek? b) állnak összhangban a nemzeti stratégia egyéb intézkedéseivel? c) állnak összhangban az azonos célkitűzésekkel rendelkező vidékfejlesztési program(ok) intézkedéseivel?	a., A termelőstervezésre irányuló tevékenységek az igényeknek megfeleltek, viszont a makrokörnyezetből eredő bizonytalanság nehezíti a tervezést. b., Összhangjuk a nemzeti stratégia egyéb intézkedéseivel közepes mértékű, pl. válságkezelési intézkedések c., n.a.
2. Termékminőség javítására vagy fenntartására irányuló tevékenységek	2.1	A termékminőség javítására vagy fenntartására irányuló tevékenységek milyen mértékben járultak hozzá a termékminőséggel kapcsolatos teljesítmény javításához? Részletes adatok a) tárgyieszköz-beszerzésről, b) egyéb tárgyieszköz-beszerzési formákról és c) egyéb tevékenységekről.	A termékminőség javítására vagy fenntartására irányuló tevékenységek jelentősen hozzájárultak a TÉSZ-ek termelőstervezési tevékenységéhez a vizsgált időszakban. a., a tárgyieszköz beszerzés 2008 óta növekvő tendenciájú. b., az egyes években változó mértékű, egyéb tárgyieszköz-beszerzési formákról az éves adatokat a c., az egyes években változó mértékű, nagysága közel azonos a tárgyi eszközökre fordított összeggel
	2.2	A termékminőség javítására vagy fenntartására irányuló tevékenységek milyen mértékben: a) felelnek meg az igényeknek? b) állnak összhangban a nemzeti stratégia egyéb	a., A termékminőség javítására vagy fenntartására irányuló tevékenységek az igényeknek megfeleltek. b., Összhangjuk a nemzeti stratégia egyéb intézkedéseivel megfelelő, pl. a forgalmazás

		intézkedéseivel? c) állnak összhangban az azonos célkitűzésekkel rendelkező vidékfejlesztési program(ok) intézkedéseivel?	javítására irányuló tevékenységekkel. c., n.a.
3. A forgalmazás javítására irányuló tevékenységek, ideértve a promóciós és kommunikációs tevékenységeket	3.1	A forgalmazás javítására irányuló tevékenységek milyen mértékben járultak hozzá a termékforgalmazással kapcsolatos teljesítmény javításához? Részletes adatok a) tárgyieszköz-beszerzésről, b) egyéb tárgyieszköz-beszerzési formákról c) promóciós és kommunikációs tevékenységekről és d) egyéb tevékenységekről.	A forgalmazás javítására irányuló tevékenységek jelentősen hozzájárultak a TÉSZ-ek termeléstervezési tevékenységéhez a vizsgált időszakban. a., a 2008-as tárgyieszköz beszerzéshez mérten a tárgyieszköz beszerzés nagysága csökkent. b., az egyes években változó mértékű, az egyéb tárgyieszköz-beszerzési formákról az éves adatokat a 21. táblázat tartalmazza c., Promóciós és kommunikációs tevékenységek nagymértékben hozzájárultak forgalmazás javítására irányuló tevékenységekhez a vizsgált időszakban. a. d., Az egyéb tevékenységek nagymértékben hozzájárultak forgalmazás javítására irányuló tevékenységekhez a vizsgált időszakban.
	3.2	A forgalmazás javítására irányuló tevékenységek milyen mértékben: a) felelnek meg az igényeknek? b) állnak összhangban a nemzeti stratégia egyéb intézkedéseivel? c) állnak összhangban az azonos célkitűzésekkel rendelkező vidékfejlesztési program(ok) intézkedéseivel?	a., A forgalmazás javítására irányuló tevékenységek az igényeknek megfeleltek. b., Összhangjuk a nemzeti stratégia egyéb intézkedéseivel megfelelő, pl. a termékminőség javítására vagy fenntartására irányuló tevékenységek c., n.a.
4. Kutatás, ideértve a kísérleti termelést	4.1	A kutatási és kísérleti termelési tevékenységek milyen mértékben járultak hozzá új termékek és/vagy technikák kidolgozásához? Részletes adatok a) tárgyieszköz-beszerzésről, b) egyéb tárgyieszköz-beszerzési formákról és c) egyéb tevékenységekről.	A kutatási és kísérleti termelési tevékenységek részben hozzájárultak a TÉSZ-ek kutatási és kísérleti termelési tevékenységéhez a vizsgált időszakban. a., a tárgyieszköz beszerzésre fordított összegek nagysága alacsony. b., Ilyen jellegű kifizetés nem történt. c., 2009 óta az egyes években változó mértékű.
	4.2	A kutatási és kísérleti termelési tevékenységek milyen mértékben járultak hozzá a műszaki és gazdasági teljesítőképesség fejlesztéséhez és az innováció ösztönzéséhez?	A kutatási és kísérleti termelési tevékenységek kevésbé járultak hozzá a műszaki és gazdasági teljesítőképesség fejlesztéséhez és az innováció ösztönzéséhez
	4.3	A kutatási és kísérleti termelési tevékenységek milyen mértékben: a) felelnek meg az igényeknek? b) állnak összhangban a nemzeti stratégia egyéb	a., A kutatási és kísérleti termelési tevékenységek iránt jelenleg nincs nagy igény, a TÉSZ-ek erre a tevékenységre nem felkészültek.

		intézkedéseivel? c) állnak összhangban az azonos célkitűzésekkel rendelkező vidékfejlesztési program(ok) intézkedéseivel?	b., Összhangjuk a nemzeti stratégia egyéb intézkedéseivel nem mutatható ki. c., n.a.
5. Képzési tevékenységek és a tanácsadó szolgáltatásokhoz való hozzáférés elősegítésére irányuló tevékenységek	5.1	A képzéssel és tanácsadó szolgáltatásokkal kapcsolatos tevékenységek milyen mértékben járultak hozzá ahhoz, hogy a termelői szervezetek valamely tagja és/vagy személyzete hozzáférjen a technikai képzéshez és ismeretekhez? Részletes adatok a különböző tevékenységtípusokról (a tevékenység fő tárgya alapján): – ökológiai termelés; – integrált termelés vagy integrált növényvédelem; – egyéb környezetvédelmi tevékenységek; – nyomkövethetőség; – termékminőség, beleértve a növényvédőszer-maradványértékeket; – egyéb kérdések.	A képzéssel és tanácsadó szolgáltatásokkal kapcsolatos tevékenységek részben hozzájárultak a TÉSZ-ek képzéssel és tanácsadó szolgáltatásokkal kapcsolatos tevékenységéhez a vizsgált időszakban. – ökológiai termelés – nem volt ilyen képzés – integrált termelés vagy integrált növényvédelem – nem jelentős nagyságrendű – egyéb környezetvédelmi tevékenységek – nem jelentős nagyságrendű – nyomkövethetőség – nem volt ilyen képzés – termékminőség, beleértve a növényvédőszer-maradványértékeket – közepes – egyéb kérdések- megfelelő.
	5.2	A képzéssel és tanácsadó szolgáltatásokkal kapcsolatos tevékenységek milyen mértékben járultak hozzá a termelői szervezetek tagjai és/vagy személyzete esetében az ismeretek bővítéséhez és a humánpotenciál fejlesztéséhez?	A képzéssel és tanácsadó szolgáltatásokkal kapcsolatos tevékenységek közepes mértékben járultak hozzá az ismeretek bővítéséhez és a humánpotenciál fejlesztéséhez.
	5.3	A képzéssel és tanácsadó szolgáltatásokkal kapcsolatos tevékenységek mennyire bizonyultak hatékonyak a célkitűzéseik elérése szempontjából?	A képzéssel és a szaktanácsadói szolgáltatásokkal kapcsolatos tevékenységek változó mértékben bizonyultak hatékonyak. A nagyobb területen gazdálkodók igényeinek megfelelnek, a kisebbek esetében ilyen igény kevésbé jellemző.
	5.4	A képzéssel és tanácsadó szolgáltatásokkal kapcsolatos tevékenységek milyen mértékben: a) felelnek meg az igényeknek? b) állnak összhangban a nemzeti stratégia egyéb intézkedéseivel? c) állnak összhangban az azonos célkitűzésekkel rendelkező vidékfejlesztési program(ok) intézkedéseivel?	a. Jelentős igény mutatkozik a gyakorlatorientált, szakszerű tanácsadásra. b., Összhangjuk a nemzeti stratégia egyéb intézkedéseivel megfelelő, pl. a termékminőség javítására vagy fenntartására irányuló tevékenységek, környezetvédelmi tevékenységek c., n.a.
6. Válságmegelőzési és -kezelési eszközök	6.1	A nemzeti stratégia keretében kiválasztott válságmegelőzési és -kezelési eszközök milyen mértékben járultak hozzá a válságmegelőzéshez és -kezeléshez? Részletes adatok a következő válságmegelőzési és -kezelési eszközök hozzájárulásáról:	A nemzeti stratégia keretében kiválasztott válságmegelőzési és -kezelési eszközök csak részben járultak hozzá a TÉSZ-ek válságmegelőzési tevékenységéhez a vizsgált időszakban. a) piacról történő árukivonás? – nem volt ilyen

		<ul style="list-style-type: none"> a) piacról történő árukivonás? b) zöld szüret vagy be nem takarítás? c) promóció és kommunikáció? d) képzés? e) betakarítási biztosítás? f) adminisztratív költségek támogatása? 	<p>kifizetés</p> <ul style="list-style-type: none"> b) zöld szüret vagy be nem takarítás? ? – nem volt ilyen kifizetés c) promóció és kommunikáció? – megfelelő d) képzés? – kis mértékű kifizetés e) betakarítási biztosítás? – nem volt ilyen kifizetés f) adminisztratív költségek támogatása? – nem volt ilyen kifizetés
	6.2	Voltak-e olyan egyedi válságmegelőzési és -kezelési eszközök vagy azok kombinációi, amelyek a termelői szervezetek tagjai számára a válságmegelőzés és -kezelés terén a legeredményesebbnek bizonyultak?	Ezeket az eszközöket a TЭСZ-ek nem alkalmazták, kölcsönös alap képzésére nem került sor.
	6.3	A támogatható válságmegelőzési és -kezelési eszközök mennyire felelnek meg az igényeknek?	Ezeket az eszközöket nem alkalmazzák a szervezetek, ezekre jelenleg nincs igény.
7. Környezetvédelmi tevékenységek	7.1	<p>A környezetvédelmi tevékenységek milyen mértékben járultak hozzá a környezetvédelmi szolgáltatások nyújtásához?</p> <p>Részletes adatok a különböző környezetvédelmi tevékenységek hozzájárulása tekintetében</p> <ul style="list-style-type: none"> a) tárgyieszköz-beszerésről? b) egyéb tárgyieszköz-beszerési formákról? és c) egyéb tevékenységekről? 	<p>A környezetvédelmi tevékenységek közepes mértékben járultak hozzá a környezetvédelmi szolgáltatások nyújtásához a vizsgált időszakban.</p> <ul style="list-style-type: none"> a. az egyes években változó mértékű, b. az egyes években változó/alacsony mértékű
	7.2	<p>A termelés terén végrehajtott környezetvédelmi tevékenységek milyen mértékben járultak hozzá:</p> <ul style="list-style-type: none"> a) a talajvédelemhez? b) a vízvédelemhez? c) az élőhelyek és a biodiverzitás megőrzéséhez? d) a táj megőrzéséhez? e) a klímaváltozás hatásainak csökkentéséhez? f) a levegőminőség megőrzéséhez? g) a hulladéktermelés csökkentéséhez? 	<ul style="list-style-type: none"> a) a talajvédelemhez? – nem jelentős mértékben b) a vízvédelemhez? – nem jelentős mértékben c) az élőhelyek és a biodiverzitás megőrzéséhez? – nem jelentős mértékben d) a táj megőrzéséhez? – nem jelentős mértékben e) a klímaváltozás hatásainak csökkentéséhez? – nem jelentős mértékben f) a levegőminőség megőrzéséhez? – nem jelentős mértékben g., hulladéktermelés csökkentéséhez? – közepes mértékben
	7.3	<p>A közlekedés terén végrehajtott környezetvédelmi tevékenységek milyen mértékben járultak hozzá:</p> <ul style="list-style-type: none"> a) az energiahatékonysághoz? b) a nagyobb szennyező hatású anyagok használatának csökkentéséhez? 	<ul style="list-style-type: none"> a., nem mérhető b., nem mérhető

	7.4	Az értékesítésre és forgalmazásra vagy feldolgozásra történő termék-előkészítés terén végrehajtott környezetvédelmi tevékenységek milyen mértékben járultak hozzá a hulladéktermelés csökkentéséhez?	Közepes mértékben
	7.5	A környezetvédelmi tevékenységek mennyire bizonyultak hatékonyak célkitűzéseik elérésére?	Közepes mértékben
	7.6	A támogatható környezetvédelmi tevékenységek milyen mértékben: a) felelnek meg az igényeknek? b) állnak összhangban a nemzeti stratégia egyéb intézkedéseivel? c) állnak összhangban az azonos célkitűzésekkel rendelkező vidékfejlesztési program(ok) intézkedéseivel?	a., A támogatható környezetvédelmi tevékenységek iránti igény alacsony, a tevékenységek megfelelőek. b., A nemzeti stratégia egyéb intézkedéseivel az összhang megfelelő, pl. a termékminőség javítására vagy fenntartására irányuló tevékenységek, képzési tevékenységek és a tanácsadó szolgáltatásokhoz való hozzáférés elősegítésére irányuló tevékenységek c., n.a
8. Egyéb tevékenységek	8.1	Egyéb tevékenységek milyen mértékben járultak hozzá a termelői szervezetek és/vagy a tagságukat alkotó mezőgazdasági üzemek teljesítményének javításához a termelési tényezők jobb kihasználása révén? Részletes adatok a) tárgyieszköz-beszerzésről, b) egyéb tárgyieszköz-beszerzési formákról és c) egyéb tevékenységekről.	a., A támogatható egyéb tevékenységek a teljesítmény javításához kevéssé járultak hozzá. b., ilyen célú kifizetések nincsenek c., ilyen célú kifizetések nincsenek
	8.2	Egyéb tevékenységek milyen mértékben járultak hozzá az elismert termelői szervezetek logisztikai, termék-előkészítési és értékesítési potenciáljának fejlesztéséhez? Részletes adatok a) tárgyieszköz-beszerzésről, b) egyéb tárgyieszköz-beszerzési formákról és c) egyéb tevékenységekről.	a.,Tárgyieszköz vásárlással a teljesítmény javításához így kevéssé járultak hozzá. b., ilyen célú kifizetések nincsenek c., a promócióra és az értékesítési potenciál növelésére használták fel a rendelkezésre álló keretet, ezzel jelentősen hozzájárultak a teljesítmény javításához.
	8.3	Egyéb tevékenységek milyen mértékben járultak hozzá az elismert termelői szervezetek működési képességének megerősítéséhez? Részletes adatok a) tárgyieszköz-beszerzésről, b) egyéb tárgyieszköz-beszerzési formákról és c) egyéb tevékenységekről.	a.,A tárgyieszköz vásárlások részaránya alacsony az egyéb tevékenység kifizetésein belül. b., ilyen célú kifizetések nincsenek c., a promóció és az értékesítési potenciál növelésével hozzájárultak az egyéb kifizetések a vizsgált szervezetek működési képességének megerősítéséhez.

	8.4	Az egyéb tevékenységek milyen mértékben: a) felelnek meg az igényeknek? b) állnak összhangban a nemzeti stratégia egyéb intézkedéseivel? c) állnak összhangban az azonos célkitűzésekkel rendelkező vidékfejlesztési program(ok) intézkedéseivel?	a., az egyéb tevékenységek elégséges szinten felelnek meg az igények. b., A nemzeti stratégia egyéb intézkedéseivel az összhang megfelelő, pl. a termékminőség javítására c., n.a.
A teljes nemzeti stratégiával kapcsolatos közös értékelési kérdések			
Egyedi célkitűzések		Értékelési kérdések	Értékelés
A tagok által megtermelt termékek piaci forgalmazásának ösztönzése	9.1. 1	A nemzeti stratégia keretében végrehajtott működési programok milyen mértékben járultak hozzá a termelői szervezetek tagjai által megtermelt termékek forgalomba hozatalának ösztönzéséhez? Részletes adatok a következők hozzájárulásáról: a) a termelésre irányuló tevékenységek; b) a termékminőség javítására vagy fenntartására irányuló tevékenységek; c) a forgalmazás javítására irányuló tevékenységek és d) egyéb tevékenységek.	A nemzeti stratégia keretében végrehajtott működési programok jelentős mértékben hozzájárultak a termelői szervezetek tagjai által megtermelt termékek forgalomba hozatalának ösztönzéséhez.
	9.1. 2	A nemzeti stratégia keretében végrehajtott működési programok mennyire bizonyultak hatékonyak a termelői szervezetek tagjai által megtermelt termékek forgalomba hozatalának ösztönzésére?	A nemzeti stratégia keretében végrehajtott működési programok a termelői szervezetek tagjai által megtermelt termékek forgalomba hozatalának ösztönzése szempontjából hatékonyak voltak, az értékesített termékek mennyisége nőtt.
A termelés alkalmazkodása a kereslet minőségi elvárásaihoz és nagyságához	9.2. 1	A nemzeti stratégia keretében végrehajtott működési programok milyen mértékben járultak hozzá ahhoz, hogy az elismert termelői szervezetek termelése a minőség és a mennyiség tekintetében alkalmazkodjon a kereslethez? Részletes adatok a következők hozzájárulásáról: a) a termelésre irányuló tevékenységek; b) a termékminőség javítására vagy fenntartására irányuló tevékenységek; c) a forgalmazás javítására irányuló tevékenységek és d) egyéb tevékenységek.	A nemzeti stratégia keretében végrehajtott működési programok nagymértékben hozzájárultak hozzá ahhoz, hogy az elismert termelői szervezetek termelése a minőség és a mennyiség tekintetében alkalmazkodjon a kereslethez. a., a termelés tervezésére irányuló tevékenységek megvalósítását nagymértékben nehezíti a makrokörnyezet gyakori változása, illetve a felvevőpiacok rövidtávra szóló szerződéskötési gyakorlata. b., c., a forgalmazás javítására irányuló tevékenységek és az ehhez kapcsolódó egyéb tevékenységek a minőségbiztosítási rendszerek bevezetésével jelentősen hozzájárultak ahhoz, hogy a piac követelményeinek megfelelőek

			legyenek a forgalmazott termékek.
	2	9.2. A nemzeti stratégia keretében végrehajtott működési programok mennyire bizonyultak hatékonyak azon cél elérésére, hogy az elismert termelői szervezetek termelése a minőség és a mennyiség tekintetében alkalmazkodjon a kereslethez?	A nemzeti stratégia keretében végrehajtott működési programok a termelői szervezetek tagjai által megtermelt termékek forgalomba hozatalának ösztönzése szempontjából hatékonyak voltak, az értékesített termékek mennyisége nőtt, a minőségi követelményeknek a piac által elvárt szinten megfelelt.
A termékek kereskedelmi értékének növelése	1	9.3. A nemzeti stratégia keretében végrehajtott működési programok milyen mértékben járultak hozzá az elismert termelői szervezetek által termelt termékek kereskedelmi értékének növeléséhez? Részletes adatok a következők hozzájárulásáról: a) a termelésstervezésre irányuló tevékenységek; b) a termékminőség javítására vagy fenntartására irányuló tevékenységek; c) a forgalmazás javítására irányuló tevékenységek és d) egyéb tevékenységek.	A nemzeti stratégia keretében végrehajtott működési programok nagymértékben hozzájárultak az elismert termelői szervezetek által termelt termékek kereskedelmi értékének növeléséhez. Az értékesített termékek termelési értéke az egyes években változékonyságot mutatott, amely elsősorban az időjárás ebben az időszakban jellemző változékonyságára vezethető vissza.
	2	9.3. A nemzeti stratégia keretében végrehajtott működési programok mennyire bizonyultak hatékonyak az elismert termelői szervezetek által termelt termékek kereskedelmi értékének növelésére?	A forgalmazott termékek átlagára a vizsgált időszakban nőtt annak ellenére, hogy a szervezetek piaci pozíciójukból adódóan jellemzően árelfogadó pozícióban vannak.
A termelési költségek optimalizálása	1	9.4. A nemzeti stratégia keretében végrehajtott működési programok milyen mértékben járultak hozzá az elismert termelői szervezeteknél és/vagy azok tagjainál felmerülő termelési költségek optimalizálásához? Részletes adatok a következők hozzájárulásáról: a) a termékminőség javítására vagy fenntartására irányuló tevékenységek, valamint b) egyéb tevékenységek.	A nemzeti stratégia keretében végrehajtott működési programok megfelelő mértékben járultak hozzá az elismert termelői szervezeteknél és/vagy azok tagjainál felmerülő termelési költségek optimalizálásához azzal, hogy a közös beszerzésből fakadó előnyöket kihasználva a piaci árak növekedését némileg ellentételezni tudták az inputok beszerzésénél. Az inputárak változásaira nincs hatásuk, de a szaktanácsadás biztosításával segítették a termelési költségek optimalizálását.
	2	9.4. A nemzeti stratégia keretében végrehajtott működési programok mennyire bizonyultak hatékonyak az elismert termelői szervezeteknél és/vagy azok tagjainál felmerült termelési költségek optimalizálására?	A nemzeti stratégia keretében végrehajtott működési programok az elismert termelői szervezeteknél és/vagy azok tagjainál felmerült termelési költségek optimalizálása tekintetében közepesen hatékonyak voltak, mert a költségek emelkedését nem tudták kivédeni. Ennek oka az

			inputárak emelkedése a vizsgált időszakban.
A kínálati koncentráció ösztönzése	9.5. 1	A nemzeti stratégia keretében végrehajtott működési programok milyen mértékben járultak hozzá a kínálati koncentráció ösztönzéséhez? Részletes adatok egyéb tevékenységek hozzájárulásáról.	A nemzeti stratégia keretében végrehajtott működési programok jelentősen hozzájárultak a kínálati koncentráció ösztönzéséhez, így a tagok által megtermelt termékek piacra jutásához jelentősen hozzájárultak.
	9.5. 2	A nemzeti stratégia keretében végrehajtott működési programok mennyire bizonyultak hatékonyak a kínálati koncentráció ösztönzésére?	A nemzeti stratégia keretében végrehajtott működési programok a vizsgált időszakban a tagok szempontjából hatékonyan működtek, de tevékenységüket új tagok jelentősebb számú felvételével nem tudták bővíteni.
A termelői árak stabilizálása	9.6. 1	A nemzeti stratégia keretében végrehajtott működési programok milyen mértékben járultak hozzá a termelői szervezetek tagjai számára a termelői árak stabilizálásához? Részletes adatok a következő válság-megelőzési és -kezelési eszközök hozzájárulásáról: a) piacról történő árukivonás? b) zöld szüret vagy be nem takarítás? c) promóció és kommunikáció? d) képzés? e) betakarítási biztosítás? f) adminisztratív költségek támogatása?	A nemzeti stratégia keretében végrehajtott működési programok kevésbé tudtak hozzájárulni a termelői árak stabilizálásához, mert az értékesítési ár a kedvezőtlen piaci alkupozíció következtében adottság a termelői szervezetek számára. a., nem történt b., nem történt c., kis mértékben hozzájárult d., nem történt e., közepes mértékben hozzájárult f., , nem történt A részletes adatok a 23. táblázatban találhatóak
	9.6. 2	A nemzeti stratégia keretében végrehajtott működési programok mennyire bizonyultak hatékonyak a termelői szervezetek tagjai számára a termelői árak stabilizálására?	A nemzeti stratégia keretében végrehajtott működési programok kevésbé tudtak hozzájárulni a termelői árak stabilizálásához, mert azokat kevésbé tudták befolyásolni.
Általános célkitűzések		Értékelési kérdések	
A versenyképesség javítása	9.7	A nemzeti stratégia keretében végrehajtott működési programok milyen mértékben járultak hozzá a gyümölcs- és zöldségágazatban tevékenykedő nemzeti/regionális termelői szervezetek versenyképességének javításához?	A nemzeti stratégia keretében végrehajtott működési programok jelentős mértékben hozzájárultak a gyümölcs- és zöldségágazatban tevékenykedő nemzeti/regionális termelői szervezetek versenyképességének növeléséhez. A vizsgált szervezetek által értékesített termékek termelési értéke (HUF) növekedett a vizsgált időszakban. A Az

			érintett TЭСZ-ek tagjai által megművelt, gyümölcs- és zöldségtermelésre fordított teljes terület (ha) nagysága jelentősen nem változott, a termelő tagok (fő) száma némileg csökkent. Az egy termelő tagra jutó termőterület nőtt, ezzel az átlagos birtokméter növekedéssel párhuzamosan a tranzakciós költségek csökkentek. Mindez hozzájárult a vizsgált szervezetek versenyképességének javulásához.
	9.8	A nemzeti stratégia milyen mértékben járult hozzá a nemzeti/regionális gyümölcs- és zöldségágazat versenyképességének javításához?	<p>A nemzeti stratégia jelentős mértékben hozzájárult a magyar gyümölcs- és zöldségágazat versenyképességének javításához, mert a kínálat koncentrálásával és a korszerű termesztéstechnológiai eljárások elterjesztésével segítette az ágazat szereplőinek piacra jutását és a munkahelyek megtartását.</p> <p>A jelentős támogatások révén a tárgyieszköz állomány bővült és korszerűsödött, így a piacra juttatott termékek minősége javult a vizsgált időszakban.</p> <p>A részletes adatok a 25. táblázatban találhatóak</p>
A termelői szervezetekben való tagság vonzerejének növelése	9.9	A nemzeti stratégia keretében végrehajtott működési programok milyen mértékben járultak hozzá a termelői szervezetekben való tagság vonzerejének növeléséhez?	<p>A nemzeti stratégia keretében végrehajtott működési programok az elvárásoknak közepesen megfelelő szinten járultak hozzá a termelői szervezetekben való tagság vonzerejének növeléséhez. A vizsgált időszakban csökkent ugyan a taglétszám, de ennek elsősorban a magyar gazdaságban általánosan érvényesülő makrogazdasági okai vannak. Ezek az adórendszerből és a feketegazdaság meglétéből fakadnak, ezek negatív hatásai befolyásolják a termelői szervezetek vonzerejét.</p>
A környezet állapotának javítása és megóvása	9.10	<p>A nemzeti stratégia keretében végrehajtott működési programok milyen mértékben járultak hozzá a környezet állapotának javításához és megóvásához?</p> <p>A nemzeti stratégia milyen mértékben járult hozzá különösen:</p> <p>a) a talajvédelemhez?</p> <p>b) a vízvédelemhez?</p>	<p>A nemzeti stratégia keretében végrehajtott működési programok a környezet állapotának javításához és megóvásához elégséges szinten járultak hozzá.</p> <p>a., antieróziós intézkedéseket hajtottak végre</p> <p>b., n.a.</p>

		<p>c) az élőhelyek és a biodiverzitás megőrzéséhez? d) a táj megőrzéséhez? e) a klímaváltozás hatásainak csökkentéséhez? f) a levegőminőség megőrzéséhez? g) a hulladéktermelés csökkentéséhez?</p>	<p>c., n. a. d., ökológiai és integrált termesztés folytatásával hozzájárultak a az élőhelyek és a biodiverzitás megőrzéséhez e., n.a. f., n.a. g., a hulladéktermelésüket csökkentették</p>
--	--	---	--